DOT/FAA/AR-97/106 Office of Aviation Research Washington, D.C. 20591 # Video Landing Parameter Survey—Washington National Airport Terence Barnes Thomas DeFiore Richard Micklos Federal Aviation Administration Airworthiness Assurance Research and Development Branch William J. Hughes Technical Center Atlantic City International Airport, NJ June 1999 Final Report This document is available to the U.S. public through the National Technical Information Service (NTIS), Springfield, Virginia 22161. U.S. Department of Transportation **Federal Aviation Administration** ### NOTICE This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. The United States Government does not endorse products or manufacturers. Trade or manufacturer's names appear herein solely because they are considered essential to the objective of this report. This document does not constitute FAA certification policy. Consult your local FAA aircraft certification office as to its use. This report is available at the Federal Aviation Administration William J. Hughes Technical Center's Full-Text Technical Reports page: www.tc.faa.gov/its/act141/reportpage.html in Adobe Acrobat portable document format (PDF). #### **Technical Report Documentation Page** | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | |---|-----------------------------|---------------------------------------| | DOT/FAA/AR-97/106 | | | | 4. Title and Subtitle | | 5. Report Date | | VIDEO LANDING PARAMETER SUR | June 1999 | | | AIRPORT | | 6. Performing Organization Code | | | | AAR-432 | | 7. Author(s) | | 8. Performing Organization Report No. | | Terence Barnes, Thomas DeFiore, and R | ichard Micklos | DOT/FAA/AR-97/106 | | 9. Performing Organization Name and Address | | 10. Work Unit No. (TRAIS) | | Federal Aviation Administration | | RPD-510 | | Airworthiness Assurance Research and D | Pevelopment Branch | | | William J. Hughes Technical Center | | 11. Contract or Grant No. | | Atlantic City International Airport | | DTFA03-94-Z-0029 | | New Jersey 08405 | | | | 12. Sponsoring Agency Name and Address | | 13. Type of Report and Period Covered | | U.S. Department of Transportation Federal Aviation Administration | | Final Report | | Office of Aviation Research | | 14. Sponsoring Agency Code | | Washington, DC 20591 | | ANM-110 | #### 15. Supplementary Notes This video landing parameter survey was conducted jointly by personnel from the FAA William J. Hughes Technical Center and the Naval Air Warfare Center, Aircraft Division, Patuxant River, MD. The FAA Technical Manager was Thomas DeFiore, AAR-432. #### 16. Abstract The Federal Aviation Administration William J. Hughes Technical Center is conducting a series of video landing parameter surveys at high-capacity commercial airports to acquire a better understanding of typical contact conditions for a wide variety of aircraft and airports as they relate to current aircraft design criteria and practices. This was the second in a ongoing series of parameter landing surveys and was conducted at Washington National Airport in June 1995. Four video cameras were temporarily installed along the east side of runway 36. Video images of 532 transport, (525 narrow-body jets and 7 commuter jets) were captured, analyzed, and the results presented herein. Landing parameters presented include sink rate; approach speed; touchdown pitch, roll, and yaw angles; off-center distance; and the touchdown distance from the runway threshold measured along the runway center line. Wind and weather conditions were also recorded and landing weights were available for most landings. Since this program is only concerned with the overall statistical usage information, all data were processed and are presented without regard to the airline or the flight number. | 17. Key Words | | 18. Distribution Statement | | | |---|---------------------------------------|--|------------------|-----------| | Landing parameters, Sink rate, Approach Velocity, Pitch, Roll, and Yaw angles | | This document is available to the public through the National Technical Information Service (NTIS), Springfield, Virginia 22161. | | | | 19. Security Classify. (of this report) | 20. Security Classify. (of this page) | | 21. No. of Pages | 22. Price | | Unclassified | Unclassified | | 42 | N/A | # TABLE OF CONTENTS | | | | Page | |------|-------|--|------| | EXEC | UTIVE | SUMMARY | V | | 1 | INTRO | ODUCTION | 1 | | 2 | SYST | EM DESCRIPTION | 2 | | 3 | DISCU | JSSION | 5 | | | 3.1 | Washington National Airport Data Summary | 5 | | | 3.2 | Comparison of Washington National Airport Results With John F. Kennedy (JFK) International Airport Results | 8 | | | 3.3 | Comparison With Prior NASA Results | 9 | | 4 | CONC | CLUDING REMARKS | 10 | | 5 | REFE | RENCES | 11 | | APPE | NDICE | S | | | | | atistical Data for FAA Landing Parameters Survey Data Summary by Model at Vashington National Airport | | | | | sting of Individual Aircraft Landing Parameters by Model, FAA Survey at Vashington National Airport | | | | C—La | anding Parameter Survey Definitions | | # LIST OF FIGURES | Figure | F | Page | |--------|--|------| | 1 | Video Camera in Operation During Commercial Landing Parameter Survey | 3 | | 2 | FAA Landing Loads Camera Setup | 4 | | 3 | Average Main Wheel Sink Speed Versus Landing Weight, All Jet Transports | 7 | | 4 | Approach Speed Versus Landing Weight, All Jet Transports | 7 | | 5 | Histogram of Jet Transport Aircraft Sink Speed, Washington National Airport Survey | 9 | | 6 | Probability Distribution of FAA Landing Survey Sink Speed Comparison | 10 | | | LIST OF TABLES | | | Table | I | Page | | 1 | Survey Parameter Comparison by Aircraft Model | 6 | | 2 | Comparison of Landing Survey Results | 8 | #### **EXECUTIVE SUMMARY** The Federal Aviation Administration (FAA) William J. Hughes Technical Center is conducting a series of video landing parameter surveys at high-activity commercial airports to acquire a better understanding of typical landing contact conditions for a wide variety of aircraft and airports as they relate to current aircraft design criteria and practices. This is the second of a series of landing parameter surveys. This report documents the results from a survey at Washington National Airport (DCA), performed in June 1995. The initial survey was conducted at John F. Kennedy International Airport (JFK) in June 1994. At Washington National Airport, four video cameras were temporarily installed along the east side of runway 36. Video images of 532 transports (525 narrow-body jet transports, and 7 commuter jet aircraft) were captured, analyzed, and the results presented herein. Landing parameters presented include sink rate; approach speed; touchdown pitch, roll, and yaw angles; off-center distance; and the touchdown distance from the runway threshold. Wind and weather conditions were also recorded and landing weights were available for most landings. Since this program is only concerned with overall statistical usage information, all data were processed and are presented without regard to the airline or flight number. This survey has reinforced the findings from the JFK survey concerning the landing impact parameters of narrow-body jet aircraft. The results from these two surveys differ substantially from aircraft sink speeds reported 35 years ago during National Aeronautics and Space Administration (NASA) surveys. No other efforts to collect operational landing data were performed by either the FAA or NASA in the interim. ### 1. INTRODUCTION. In an effort to better understand and document the actual operational environment of commercial jet transport aircraft landing impact conditions, the Federal Aviation Administration (FAA) William J. Hughes Technical Center initiated a series of aircraft video landing parameter surveys at high-activity commercial airports. By collecting and analyzing large quantities of video data for a wide variety of aircraft, the original design criteria and fatigue-life estimates for aircraft landing gear and support structures can be assessed and verified. This operational data will also aid in developing design requirements for future jet transports. The use of image data to evaluate the landing performance of aircraft has been used since jet aircraft were introduced. In 1947 [1], the US Navy first developed a system to characterize the typical carrier landing environment and implemented procedures to make carrier arrested landings safer. The Navy system acquired aircraft landing and approach data from the tracking and analysis of recorded 16-mm film images of the arrestment. In 1954, the National Aeronautics and Space Administration (NASA) developed a similar system using a 35-mm camera and conducted a number of surveys of commercial airplanes, the last ones in 1959 [2-7]. The difference between the two systems was that the Navy photographed from a head-on aspect along the runway apron, while NASA's camera was positioned perpendicular to the runway, approximately 900 feet from the runway center line. In 1967, the Navy enhanced its system by replacing the 16-mm cameras with 70-mm cameras. This provided considerably greater image resolution and consequently greater accuracy [8]. Using this system, the Navy conducted over 40 landing parameter surveys. However, the data reduction phase of the research was labor
intensive and limited the number of surveys which could be conducted. The search for a new improved system was concluded in 1992 when the Navy successfully developed and implemented a system that uses adaptive video imaging and tracking technology for their surveys. The performance and accuracy of this system is documented in references 9 and 10. Shortly thereafter, the FAA and the Navy established an interagency agreement to transition this newly developed video technology to commercial operations [11]. Preliminary results from this work were presented at the 1995 ICAF Symposium [12], the 1995 FAA Airports Conference [13], the 1995 International Society of Air Safety Investigators Conference [14], and the 1995 USAF ASIP Conference [15]. The objectives of the FAA landing parameter survey program are to acquire large amounts of typical transport operational data to (1) validate and update NASA TN D 4529 which was derived from usage data measured during the 1950s, (2) to provide detailed characterization of typical transport airplane landing velocities and angular displacements, and (3) to determine if there is a trend towards higher sink rates at higher gross weights. The first of the FAA's commercial aircraft video landing surveys was conducted in 1994 at John F. Kennedy International Airport (JFK), runway 13L, in New York to collect large quantities of wide-body jet aircraft data [16]. The second survey performed at Washington National Airport collected landing parameters for flight operations using a shorter runway. The principle runway (runway 36) at Washington National Airport is 7000 ft long and cannot handle aircraft larger than the Airbus A-320 and the Boeing 757. In addition, since prior NASA surveys collected only data from narrow-body B-707 and DC-8 airplanes, this would allow a comparison with the previous NASA results. Data from this survey should be useful in the design and certification of narrow-body transport aircraft. Video images of aircraft landing on runway 36 were recorded by a series of four cameras temporarily installed on the edge of the runway. Runway 36 was selected for this survey since it is the only runway at Washington National Airport equipped with an Instrument Landing System (ILS). The data were collected on runway 36 over a 2-week period in June 1995. These video images were stored on an optical disk recorder, processed, and analyzed at the Naval Air Warfare Center, and the resulting landing parameter information was forwarded to the William J. Hughes Technical Center. Since the primary goal of this survey was to collect statistical information on actual operations, the identity of individual aircraft, airlines, flight numbers, and dates were purposefully omitted from this report. Aircraft landing performance was analyzed only on the basis of aircraft category, model, type, and wind conditions. ### 2. SYSTEM DESCRIPTION. Modern developments in video technology have permitted the Navy to transition its landing parameter data analysis system from using photographic film to one using video technology. The Navy video system is known as the Naval Aircraft Approach and Landing Data Acquisition System (NAALDAS). The system consists of a high-resolution frame grab video camera, a laser disk recorder, and a computer control unit. The key to the NAALDAS system is a highly modified video camera. The camera's enhanced vertical resolution (double that of standard video formats) permits highly accurate measurement and tracking of aircraft position data. The camera is supported by an image analysis system using image processing technology. Particular image features (landing gear wheels, wing tips, flaps, or engine inlets) are tracked in successive images, and this information is used to determine the relative motion of the aircraft. The combination of camera resolution and image processing technology permits the location of image features to be determined within 0.1 pixel. This technique is as accurate, but more efficient than the Navy's previously used 70-mm film system. NAALDAS was designed to cover the restricted touchdown area on an aircraft carrier using a single camera. To support the commercial application, the FAA funded the design and development of a modified, multiple-camera configuration of NAALDAS using four video cameras located along the edge of the runway. The images from these cameras are recorded sequentially as the aircraft passes through their field of view. This modification expands the system coverage area to approximately 2000 ft along the anticipated touchdown region of the runway. Fiber-optic signal cables are used to eliminate interference and line losses between the cameras and the recording station. The modified configuration of NAALDAS was successfully tested in February 1994 at the William J. Hughes Technical Center, Atlantic City International Airport (ACY), New Jersey. Figure 1 shows a camera in operation on a commercial runway. FIGURE 1. VIDEO CAMERA IN OPERATION DURING COMMERCIAL LANDING PARAMETER SURVEY The video cameras are installed on the edge of the runway, usually facing toward the approaching aircraft. The cameras are located approximately 475 feet apart, starting 800 feet from the end of the runway, and usually located in line with the runway edge lights, which at Washington National Airport are approximately 110 ft off the runway center line. The camera is aimed at the center of the targeted touchdown area. The camera's aim is fixed and does not track the aircraft. Figure 2 is a schematic of the multiple camera configuration. Because of the location of a runway intersection 1750 feet from the runway 36 threshold at Washington National Airport, one camera was oriented toward the runway 18 end and recorded data from a rear view of the aircraft. Less than 20 landings from this survey were processed from this rear view camera. The NAALDAS video cameras have a fixed field of view. Each camera is aligned and calibrated against temporary alignment targets which are placed on the runway for that purpose. These targets are placed in surveyed locations, and the target images are recorded as a calibration sequence. This sequence is processed to generate a transformation matrix to relate image measurements to the runway. The NAALDAS data recording system is operated from a vehicle parked in a safe location near the touchdown region of the survey runway. Judicious selection of this parking location is required to prevent any interference with airport operations. At Washington National Airport, this location was 350 ft from the runway center line. Temporary cabling is run from the vehicle to the cameras and the vehicle remains in the chosen location during flight operations. The system is powered entirely with portable electrical generators. Currently NAALDAS is limited to coverage of one end of a runway and cannot be relocated to accommodate runway changes. This restriction exists since the cameras must be precisely aimed and recalibrated if they are relocated, which requires the runway be closed. FIGURE 2. FAA LANDING LOADS CAMERA SETUP The aircraft image is captured on an optical laser disk recorder for subsequent analysis on the NAALDAS analysis system work station. Approximately 60 landings can be stored on a disk. An identity number is assigned to the disk, and event numbers are assigned to each video sequence. The use of video disks eliminates film processing cost and time. Image enhancement and automatic data point tracking are performed using the analysis work station. This provides position time information of image features on the aircraft. Each individual airplane landing is also identified by model type and serial number so that the necessary physical dimensions and geometric locations can be correlated with the time-tracked video images. The software data reduction system then derives the landing impact parameters, i.e., sinking speed, horizontal velocity, bank angle, crab angle, etc. The analysis station consists of a Sun computer work station with an image processing board, laser disk player, computer monitor, high-resolution monitor, and associated power regulator and cables. The station operator automatically tracks the video image features during the landing sequence. By positioning windows over the desired image feature, the operator prepares the system to track that feature through the entire sequence. Multiple-image features can be tracked simultaneously using multiple windows. The operator has the capability to select image threshold levels, image enhancement formats, and algorithms. The operator can also select the type of tracking (edge or centroid) to be used. These selections allow the system to automatically track the image, eliminating the errors in data reduction which were inherent in the manual tracking procedures used with the 70-mm film system. The centroid tracking algorithm enables the system to locate image features with subpixel accuracy. Once the image sequence is tracked, the pixel information is transformed, digitized, and entered into the landing parameter analysis software. This software takes image position information, determines the change in image feature position of successive frames at a rate of 30 frames per second, and generates position time curves for the feature. In addition to the video images, from which the ground contact parameters are derived, other data describing each landing are collected during the video survey to determine which set of geometric data to use in the analysis. An anemometer, temporarily installed near the survey site, collected wind speed and direction for each landing. An estimate of the aircraft's touchdown landing weight was provided by the aircraft operators. ## 3. DISCUSSION. ### 3.1 WASHINGTON NATIONAL AIRPORT DATA SUMMARY. Video images from a total of 532 landings from the survey at Washington National Airport (DCA) were processed. A total of 525 jet transport aircraft landings
were analyzed, along with seven landings of the Canadair Regional Jet transport. The video landing survey data acquisition equipment was installed on the east side of runway 36, a 150-foot-wide, 7,000-foot-long runway. This runway was selected after reviewing historical landing runway operations data and determining that suitable camera positions were available. Once the survey cameras are installed and calibrated, they cannot be moved to adjust to changes in operation caused by wind shifts. During much of the survey the winds frequently favored operations on the other end of the runway. However, since runway 36 was the only Washington National Airport runway equipped with an ILS for operations in low-visibility conditions, landings were performed on runway 36 even with adverse wind conditions. Although there were a significant number of commuter aircraft landings at the airport, a statistically significant number of commuter landings were not recorded. The airports other two runways were used solely for commuters. The commuter terminal at Washington National Airport is located at the North End of the terminal complex. Commuter aircraft landing on runway 36 would descend to within a few feet of touchdown and then maintain that altitude until beyond the coverage area of our cameras. We believe this was done to reduce the time needed to taxi to the terminal. Similarly, since the main terminal is located at the center of the terminal complex, there was an incentive for the jet transports to touchdown as close as practical to the runway threshold to exit the runway as near as possible to the terminal. This may contribute to the sink speed distribution observed. The analysis of image data provides the aircraft's closure speed with respect to the camera. The reported value of approach speed is the sum of closure speed and the component of wind parallel to the center line of the runway. The wind speed and direction information measured using an anemometer situated near the touchdown location was used to calculate the approach speed. Landing parameters for 525 narrow-body transports and 7 commuter jet landings were calculated using the procedures described in references 8 and 10. Table 1 summarizes the primary landing parameters for the ten model types covered in this survey. The table provides the mean and standard deviation and the number of observations for selected landing parameters. More detailed summaries are provided in appendix A. Scatter plots of aircraft sink speed versus landing weight and approach speed versus landing weight are presented in figures 3 and 4. The values of landing parameters determined for individual landings in the survey are provided in appendix B. Landing parameter survey definitions in appendix C provide an explanation of the symbols and definition of parameters used in this report. TABLE 1. SURVEY PARAMETER COMPARISON BY AIRCRAFT MODEL | | NARROW-BODY JET TRANSPORTS | | | | | | | | | |-------------------|----------------------------|-----------|------------------|----------------|---------------|----------------|---------------|--------------|--------------------------------------| | Aircraft
Model | Number
of
Events | 7,771 | Closure
Speed | Approach Speed | Sink
Speed | Pitch
Angle | Roll
Angle | Yaw
Angle | Runway
Off-
Center
Distance | | A-320 | 26 | Mean | 135.4 | 137.4 | 3.07 | 6.63 | -1.3 | -4.19 | 1.81 | | | | Std. Dev. | 9.47 | 9.02 | 2.22 | 1.13 | 2.75 | 4.91 | 5.65 | | B-727 | 106 | Mean | 137.3 | 139.4 | 2.33 | 5.31 | -0.38 | -3.38 | 3.37 | | | | Std. Dev. | 11.01 | 10.98 | 1.82 | 1.43 | 2.89 | 4.71 | 5.62 | | B-737-100 | 120 | Mean | 137.3 | 139.5 | 2.2 | 5.36 | -0.77 | -2.28 | 3.79 | | | | Std. Dev. | 10.34 | 10.12 | 1.54 | 1.8 | 2.82 | 4.28 | 4.02 | | B-737-300 | 8 | Mean | 141 | 142.9 | 2.82 | 5.91 | -1.71 | -4.44 | 0.25 | | | | Std. Dev. | 12.2 | 12.4 | 1.59 | 1.55 | 2.32 | 4.71 | 7.01 | | B-757 | 60 | Mean | 129.3 | 131.5 | 2.56 | 6.2 | -0.8 | -3.03 | 3.73 | | | | Std. Dev. | 8.16 | 7.48 | 1.82 | 1.12 | 2.52 | 4.71 | 6.66 | | DC-9 | 70 | Mean | 132.5 | 134.8 | 2.43 | 4.88 | -1.19 | -2.25 | 4.33 | | | | Std. Dev. | 9.89 | 9.42 | 1.5 | 1.19 | 2.27 | 4.91 | 4.42 | | F-28 | 3 | Mean | 121 | 123 | 2.54 | 5.00 | -2.83 | -0.93 | 2.0 | | | | Std. Dev. | 3.02 | 3.91 | 1.12 | 1.98 | 5.77 | 8.79 | 1.63 | | F-100 | 14 | Mean | 123.2 | 125.5 | 2.31 | 4.11 | -0.97 | -2.09 | 4.43 | | | | Std. Dev. | 15.09 | 15.1 | 1.55 | 0.8 | 4.06 | 5.12 | 5.32 | | MD-80 | 118 | Mean | 137.2 | 139.4 | 2.57 | 5.3 | -0.45 | -3.78 | 2.86 | | | | Std. Dev. | 10.33 | 10.14 | 1.57 | 1.4 | 3.99 | 5.22 | 4.39 | | | | R | EGIONA | L JET TRA | ANSPOR | TS | | | | | Canadair RJ | 7 | Mean | 128 | 129.8 | 3.62 | 3.21 | -1.17 | -3.29 | 2.14 | | | | Std. Dev. | 15.7 | 15.43 | 2.16 | 2.27 | 2.37 | 5.77 | 3.27 | FIGURE 3. AVERAGE MAIN WHEEL SINK SPEED VERSUS LANDING WEIGHT, ALL JET TRANSPORTS FIGURE 4. APPROACH SPEED VERSUS LANDING WEIGHT, ALL JET TRANSPORTS # 3.2 COMPARISON OF WASHINGTON NATIONAL AIRPORT RESULTS WITH JOHN F. KENNEDY (JFK) INTERNATIONAL AIRPORT RESULTS. A comparison of the results obtained from this survey and the previous results obtained at the John F. Kennedy International Airport (JFK) in New York is presented in table 2. The number of aircraft models available for direct comparison is somewhat limited since the survey at Washington National Airport did not include any wide-body jets, which were one of the primary areas of interest for the JFK International Airport survey. In addition, no A-320 landings were recorded at JFK. This left five narrow-body jet models for comparison, although the number of Boeing 737 aircraft recorded at JFK was extremely small. TABLE 2. COMPARISON OF LANDING SURVEY RESULTS | | | Washington National
Airport Survey | | | Kennedy | |----------|--------------------|---------------------------------------|------------|----------|------------| | | | | | Airpor | t Survey | | | | Approach | Average | Approach | Average | | Aircraft | | Speed | Sink Speed | Speed | Sink Speed | | Model | | Summary | Summary | Summary | Summary | | ъ . | Mean | 139.4 | 2.33 | 139.7 | 2.25 | | Boeing | Standard Deviation | 10.98 | 1.82 | 7.75 | 1.53 | | 727 | No. of landings | 106 | 106 | 84 | 84 | | ъ. | Mean | 131.5 | 2.56 | 130.5 | 2.01 | | Boeing | Standard Deviation | 7.48 | 1.82 | 10.27 | 1.46 | | 757 | No. of landings | 60 | 60 | 79 | 79 | | | Mean | 134.8 | 2.43 | 138.2 | 2.22 | | DC-9 | Standard Deviation | 9.42 | 1.5 | 9.37 | 1.85 | | | No. of landings | 70 | 70 | 42 | 42 | | | Mean | 139.4 | 2.57 | 137.2 | 2.11 | | MD-80 | Standard Deviation | 10.14 | 1.57 | 11.09 | 1.56 | | | No. of landings | 118 | 118 | 36 | 36 | The sample size for any one model type is not sufficient to conduct any meaningful comparison or draw conclusions regarding the sink rate and approach velocity of each aircraft model. The apparent differences in mean values and standard deviation of table 2 may result from the difference in runway length (9000 ft at JFK and 7000 ft at Washington National) and approach patterns at the two airports. An unexpected number of high sink speed landings were observed during this survey. While aircraft sink speeds of 10 ft/sec are frequently observed during carrier operations, it was anticipated that landings in excess of 4 ft/sec would be rather rare in commercial operations. The results of this survey have identified 103 landings (almost 20%) which had sink speeds of 4 ft/sec or more and 3 landings were between 8 and 9 ft/sec. In comparison, 90 landings with sink speeds in excess of 4 ft/sec were measured during the JFK International Airport survey (15%). The JFK survey measured six landings in excess of 8.0 ft/sec, four narrow- and two wide-body jets. The design limit descent velocity for commercial transports is 10 ft/sec [17], and 14 CFR 25, Aeronautics and Space, Airworthiness Standards: Transport Category Airplanes, considers this a once per lifetime event. The 14 CFR 25 does not specify a sink speed frequency distribution. The military specification MIL-A-8866 for similar aircraft assumes a 10-ft/sec landing occurs once every 2000 landings and a 9-ft/sec landing once every 1000 landings. FIGURE 5. HISTOGRAM OF JET TRANSPORT AIRCRAFT SINK SPEED, WASHINGTON NATIONAL AIRPORT SURVEY Since there is no equivalent commercial specification, the observed sink speed distributions from the Washington National Airport and JFK International Airport surveys were compared with the distributions from MIL-A-8866. Commercial manufacturers estimate the anticipated usage of the aircraft during the airplanes design phase. Figure 6 is a plot of the probability that an aircraft's sink speed would reach a particular value. The military specifications are identified as the MIL-A-8866 curve. Separate curves are included for narrow-body aircraft from the Washington National Airport and JFK International Airport surveys. ## 3.3 COMPARISON WITH PRIOR NASA RESULTS. The early NASA photographic landing surveys [3-6] were conducted in the late 1950's and early 1960's to determine whether a significant difference existed between the sink rates of narrow-body jet airplanes and piston engine transports. These studies determined that the jet airplanes did have sink speeds greater than the piston transports, however since these values averaged well below 2 ft/sec, the continued use of a 10-ft/sec design value was considered to be appropriate. The data collected in the JFK International Airport and Washington National Airport surveys show sink rates considerably greater than those from the prior NASA research. These new findings are of considerable concern to both the FAA and industry, so much so that a joint FAA and industry research team has been established to independently check system accuracy and to determine the exact cause of these differences. FIGURE 6. PROBABILITY DISTRIBUTION OF FAA LANDING SURVEY SINK SPEED COMPARISON ## 4. CONCLUDING REMARKS. This research
is part of a continuing effort to conduct a series of landing parameter surveys intended to assess current design and regulatory requirements for aircraft landing gear and support structure. Results of this survey are as follows. - The video landing data acquisition system has been shown to be a practical, cost-effective technique for collecting large quantities of typical landing parameter data at a major commercial airport. - The survey results have been consistent, the two surveys demonstrated comparable results for similar aircraft models. - The sink speed distributions resulting from these FAA surveys are greater than those found in previous NASA work. The volume and intensity of current flight operations may contribute to this variation. - Due to the dispersion of landing parameters, an analysis of weather effects on landing parameters should be undertaken during subsequent surveys. - Additional survey data are needed to properly assess current regulatory requirements. ### 5. REFERENCES. - 1. Naval Air Development Center Technical Report, ASL NAM-DE-210.1, The Standard NAES Photographic Method for Determining Airplane Behavior and Piloting Technique During Landing, 26 September 1947. - 2. NACA-TN-3050, A Photographic Method for Determining Vertical Velocities of Aircraft Immediately Prior to Landing, January 1954. - 3. NASA Rep. 1214, Statistical Measurement of Contact Conditions of 478 Transport-Airplane Landings During Routine Daytime Operations, 1955. - 4. NASA report, Jewel & Stickle, Landing Contact Conditions for Turbine-Powered Aircraft, unpublished 1958. - 5. NASA TN D-527, An Investigation of Landing Contact Conditions for a Large Turbojet Transport During Routine Daylight Operations, October 1960. - 6. NASA TN-D-899, An Investigation of Landing-Contact Conditions for Two Large Turbojet Transports and a Turboprop Transport During Routine Daylight Operations, May 1961. - 7. FAA Flight Standards Service, Statistical Presentation of Operational Landing Parameters for Jet Transport Airplanes, unpublished June 1962. - 8. Naval Air Development Center Technical Report, NADC-ST-6706, The Standard ASD Photographic Method For Determining Airplane Behavior and Piloting Technique During Field or Carrier Landings, January 27, 1968. - 9. Naval Air Warfare Center Aircraft Division, Warminster, PA, Technical Report 941034-60, Naval Aircraft Approach and Landing Data Acquisition System (NAALDAS) Video Landing System Shipboard Performance Evaluation, 4 September 1994. - Naval Air Warfare Center Aircraft Division, Warminster, PA, Technical Report 93004-60, Naval Aircraft Approach and Landing Data Acquisition System (NAALDAS) Video Landing System Land Based Evaluation, 15 April 1993. - 11. DOT/FAA/CT-93/7, Methods for Experimentally Determining Commercial Jet Aircraft Landing Parameters from Video Image Data, August 1993. - 12. Barnes, Terence, J. and DeFiore, Thomas, Technical Paper, "Updating Transport Airplane Impact Criteria." Published in the proceedings of the ICAF '95 International Committee on Aeronautical Fatigue, 18th Symposium, Melbourne, Australia, 3-5 May 1995. - 13. DeFiore, Thomas, Barnes, Terence J., and Micklos, Richard P., Technical Paper, "Landing Survey: Discussions of Landing Parameter Data for Typical Transport Operations," published in the Proceedings of FAA's 18th Annual Airports Conference, Hershey, PA, 9 March 1995. - 14. Barnes, Terence J. and DeFiore, Thomas, Technical Paper, "Landing Survey: Discussions of Landing Parameter Data for Typical Transport Operations." Published in the Proceedings of the International Society of Air Safety Investigators 1995 Conference, Seattle, Washington, 26 September 1995. - 15. Micklos, Richard P., Technical Paper, "Landing Parameter Surveys of Transport Aircraft," The 1995 USAF Structural Integrity Program Conference, San Antonio, Texas, December 1995. Published in the Proceedings of the 1995 USAF Structural Integrity Program Conference, WL-TR-96-4093, page 307, August 1996. - 16. DOT/FAA/AR-96/125, Video Landing Parameter Survey, John F. Kennedy International Airport, July 1997. - 17. 14 CFR 25, Aeronautics and Space, Airworthiness Standards: Transport Category Airplanes. # APPENDIX A—STATISTICAL DATA FOR FAA LANDING PARAMETERS SURVEY DATA SUMMARY BY MODEL AT WASHINGTON NATIONAL AIRPORT ## **AIRCRAFT MODEL AIRBUS A-320** | Parameter | Mean
Value | Standard
Deviation | Measurement
Units | Number of Landings | |------------------------------------|---------------|-----------------------|----------------------|--------------------| | Sinking Speed: Port Wheel | 2.84 | 2.24 | ft/sec | 26 | | Starboard Wheel | 3.19 | 2.3 | ft/sec | 26 | | Average of Main Wheels | 3.07 | 2.22 | ft/sec | 26 | | Closure Speed (Measured to Camera) | 135.4 | 9.47 | knots | 26 | | Approach Speed | 137.4 | 9.02 | knots | 26 | | Wind Speed: Parallel Component | 2.08 | 2.69 | knots | 26 | | Perpendicular Component | 5.23 | 3.38 | knots | 26 | | Pitch Angle at Touchdown | 6.63 | 1.13 | degrees | 26 | | Roll Angle at Touchdown | -1.3 | 2.75 | degrees | 26 | | Yaw Angle at Touchdown | -4.19 | 4.91 | degrees | 26 | | Calculated Glide Slope Angle | 0.77 | 0.55 | degrees | 26 | | Distance From Touchdown to Runway | 1099 | 218 | feet | 26 | | Threshold | | | | | | Off Center Distance at Touchdown | 1.81 | 5.65 | feet | 26 | | Aircraft Reported Landing Weight | 126669 | 7221 | pounds | 24 | # **AIRCRAFT MODEL BOEING 727** | Parameter | Mean
Value | Standard
Deviation | Measurement
Units | Number of
Landings | |---|---------------|-----------------------|----------------------|-----------------------| | Sinking Speed: Port Wheel | 2.2 | 2.03 | ft/sec | 106 | | Starboard Wheel | 2.45 | 1.91 | ft/sec | 106 | | Average of Main Wheels | 2.33 | 1.82 | ft/sec | 106 | | Closure Speed (Measured to Camera) | 137.2 | 11.01 | knots | 106 | | Approach Speed | 139.4 | 10.98 | knots | 106 | | Wind Speed: Parallel Component | 2.18 | 2.58 | knots | 106 | | Perpendicular Component | 5.43 | 3.27 | knots | 106 | | Pitch Angle at Touchdown | 5.31 | 1.43 | degrees | 106 | | Roll Angle at Touchdown | -0.38 | 2.89 | degrees | 106 | | Yaw Angle at Touchdown | -3.38 | 4.71 | degrees | 106 | | Calculated Glide Slope Angle | 0.58 | 0.47 | degrees | 106 | | Distance From Touchdown to Runway Threshold | 1192 | 306 | feet | 106 | | Off Center Distance at Touchdown | 3.37 | 5.62 | feet | 106 | | Aircraft Reported Landing Weight | 140857 | 9096 | pounds | 71 | ## **AIRCRAFT MODEL BOEING 737-100/200** | Parameter | Mean
Value | Standard
Deviation | Measurement
Units | Number of Landings | |---|---------------|-----------------------|----------------------|--------------------| | Sinking Speed: Port Wheel | 2.02 | 1.58 | ft/sec | 120 | | Starboard Wheel | 2.23 | 1.71 | ft/sec | 120 | | Average of Main Wheels | 2.2 | 1.54 | ft/sec | 120 | | Closure Speed (Measured to Camera) | 137.3 | 10.34 | knots | 120 | | Approach Speed | 139.5 | 10.12 | knots | 120 | | Wind Speed: Parallel Component | 2.23 | 2.54 | knots | 120 | | Perpendicular Component | 6.18 | 3.54 | knots | 120 | | Pitch Angle at Touchdown | 5.36 | 1.8 | degrees | 120 | | Roll Angle at Touchdown | -0.77 | 2.82 | degrees | 120 | | Yaw Angle at Touchdown | -2.28 | 4.28 | degrees | 120 | | Calculated Glide Slope Angle | 0.55 | 0.38 | degrees | 120 | | Distance From Touchdown to Runway Threshold | 1104 | 198 | feet | 120 | | Off Center Distance at Touchdown | 3.79 | 4.02 | feet | 120 | | Aircraft Reported Landing Weight | 101696 | 8657 | pounds | 97 | # AIRCRAFT MODEL BOEING 737-300/400/500 | Parameter | Mean
Value | Standard
Deviation | Measurement
Units | Number of
Landings | |------------------------------------|---------------|-----------------------|----------------------|-----------------------| | Sinking Speed: Port Wheel | 2.65 | 1.75 | ft/sec | 8 | | Starboard Wheel | 2.91 | 1.57 | ft/sec | 8 | | Average of Main Wheels | 2.82 | 1.59 | ft/sec | 8 | | Closure Speed (Measured to Camera) | 141 | 12.2 | knots | 8 | | Approach Speed | 142.9 | 12.4 | knots | 8 | | Wind Speed: Parallel Component | 1.99 | 2.96 | knots | 8 | | Perpendicular Component | 4.25 | 3.65 | knots | 8 | | Pitch Angle at Touchdown | 5.91 | 1.55 | degrees | 8 | | Roll Angle at Touchdown | -1.71 | 2.32 | degrees | 8 | | Yaw Angle at Touchdown | -4.44 | 4.71 | degrees | 8 | | Calculated Glide Slope Angle | 0.71 | 0.45 | degrees | 8 | | Distance From Touchdown to Runway | 1273 | 459 | feet | 8 | | Threshold | | | | | | Off Center Distance at Touchdown | 0.25 | 7.01 | feet | 8 | | Aircraft Reported Landing Weight | 107556 | 6808 | pounds | 5 | ## **AIRCRAFT MODEL BOEING 757** | Parameter | Mean
Value | Standard
Deviation | Measurement
Units | Number of Landings | |------------------------------------|---------------|-----------------------|----------------------|--------------------| | Sinking Speed: Port Wheel | 2.34 | 1.94 | ft/sec | 60 | | Starboard Wheel | 2.74 | 1.99 | ft/sec | 60 | | Average of Main Wheels | 2.56 | 1.82 | ft/sec | 60 | | Closure Speed (Measured to Camera) | 129.3 | 8.16 | knots | 60 | | Approach Speed | 131.5 | 7.48 | knots | 60 | | Wind Speed: Parallel Component | 2.21 | 2.13 | knots | 60 | | Perpendicular Component | 5.45 | 3.16 | knots | 60 | | Pitch Angle at Touchdown | 6.2 | 1.12 | degrees | 60 | | Roll Angle at Touchdown | -0.8 | 2.52 | degrees | 60 | | Yaw Angle at Touchdown | -3.03 | 4.71 | degrees | 60 | | Calculated Glide Slope Angle | 0.67 | 0.47 | degrees | 60 | | Distance From Touchdown to Runway | 1144 | 296 | feet | 60 | | Threshold | | | | | | Off Center Distance at Touchdown | 3.73 | 6.66 | feet | 60 | | Aircraft Reported Landing Weight | 175306 | 7614 | pounds | 53 | ## AIRCRAFT MODEL CANADAIR REGIONAL JET | Parameter | Mean
Value | Standard
Deviation | Measurement
Units | Number of
Landings |
---|---------------|-----------------------|----------------------|-----------------------| | Sinking Speed: Port Wheel | 3.24 | 2.12 | ft/sec | 7 | | Starboard Wheel | 3.6 | 2.1 | ft/sec | 7 | | Average of Main Wheels | 3.62 | 2.16 | ft/sec | 7 | | Closure Speed (Measured to Camera) | 128 | 15.71 | knots | 7 | | Approach Speed | 129.8 | 15.43 | knots | 7 | | Wind Speed: Parallel Component | 1.87 | 2.08 | knots | 7 | | Perpendicular Component | 6 | 1.41 | knots | 7 | | Pitch Angle at Touchdown | 3.21 | 2.27 | degrees | 7 | | Roll Angle at Touchdown | -1.17 | 2.37 | degrees | 7 | | Yaw Angle at Touchdown | -3.29 | 5.77 | degrees | 7 | | Calculated Glide Slope Angle | 0.95 | 0.49 | degrees | 7 | | Distance From Touchdown to Runway Threshold | 987 | 231 | feet | 7 | | Off Center Distance at Touchdown | 2.14 | 3.27 | feet | 7 | | Aircraft Reported Landing Weight | | | pounds | | # AIRCRAFT MODEL McDONNELL DOUGLAS DC-9 | | Mean | Standard | Measurement | Number of | |------------------------------------|-------|-----------|-------------|-----------| | Parameter | Value | Deviation | Units | Landings | | Sinking Speed: Port Wheel | 2.45 | 1.74 | ft/sec | 70 | | Starboard Wheel | 2.36 | 1.53 | ft/sec | 70 | | Average of Main Wheels | 2.43 | 1.5 | ft/sec | 70 | | Closure Speed (Measured to Camera) | 132.5 | 9.89 | knots | 70 | | Approach Speed | 134.8 | 9.42 | knots | 70 | | Wind Speed: Parallel Component | 2.35 | 2.27 | knots | 70 | | Perpendicular Component | 6.47 | 3.31 | knots | 70 | | Pitch Angle at Touchdown | 4.88 | 1.19 | degrees | 70 | | Roll Angle at Touchdown | -1.19 | 2.27 | degrees | 70 | | Yaw Angle at Touchdown | -2.25 | 4.91 | degrees | 70 | | Calculated Glide Slope Angle | 0.62 | 0.37 | degrees | 70 | | Distance From Touchdown to Runway | 1111 | 194 | feet | 70 | | Threshold | | | | | | Off Center Distance at Touchdown | 4.33 | 4.42 | feet | 70 | | Aircraft Reported Landing Weight | 90197 | 13713 | pounds | 59 | ## **AIRCRAFT MODEL FOKKER F-28** | Parameter | Mean
Value | Standard
Deviation | Measurement
Units | Number of
Landings | |------------------------------------|---------------|-----------------------|----------------------|-----------------------| | Sinking Speed: Port Wheel | 2.59 | 0.89 | ft/sec | 3 | | Starboard Wheel | 1.89 | 1.33 | ft/sec | 3 | | Average of Main Wheels | 2.54 | 1.12 | ft/sec | 3 | | Closure Speed (Measured to Camera) | 121 | 3.02 | knots | 3 | | Approach Speed | 123 | 3.91 | knots | 3 | | Wind Speed: Parallel Component | 1.96 | 1.46 | knots | 3 | | Perpendicular Component | 7.5 | 1 | knots | 3 | | Pitch Angle at Touchdown | 5 | 1.98 | degrees | 3 | | Roll Angle at Touchdown | -0.9 | 3.43 | degrees | 3 | | Yaw Angle at Touchdown | -0.93 | 8.79 | degrees | 3 | | Calculated Glide Slope Angle | 0.71 | 0.32 | degrees | 3 | | Distance From Touchdown to Runway | 986 | 204 | feet | 3 | | Threshold | | | | | | Off Center Distance at Touchdown | 2 | 1.63 | feet | 3 | | Aircraft Reported Landing Weight | 59763 | 1167 | pounds | 2 | ## **AIRCRAFT MODEL FOKKER F-100** | Parameter | Mean
Value | Standard
Deviation | Measurement
Units | Number of
Landings | |---|---------------|-----------------------|----------------------|-----------------------| | Sinking Speed: Port Wheel | 2.19 | 1.62 | ft/sec | 14 | | Starboard Wheel | 2.42 | 1.59 | ft/sec | 14 | | Average of Main Wheels | 2.31 | 1.55 | ft/sec | 14 | | Closure Speed (Measured to Camera) | 123.2 | 15.09 | knots | 14 | | Approach Speed | 125.5 | 15.1 | knots | 14 | | Wind Speed: Parallel Component | 2.36 | 1.97 | knots | 14 | | Perpendicular Component | 5.64 | 3.79 | knots | 14 | | Pitch Angle at Touchdown | 4.11 | 8.0 | degrees | 14 | | Roll Angle at Touchdown | -2.01 | 2.3 | degrees | 14 | | Yaw Angle at Touchdown | -2.09 | 5.12 | degrees | 14 | | Calculated Glide Slope Angle | 0.67 | 0.49 | degrees | 14 | | Distance From Touchdown to Runway Threshold | 1060 | 242 | feet | 14 | | Off Center Distance at Touchdown | 4.43 | 5.33 | feet | 14 | | Aircraft Reported Landing Weight | 79496 | 4636 | pounds | 14 | # AIRCRAFT MODEL McDONNELL DOUGLAS MD-80 | Parameter | Mean
Value | Standard
Deviation | Measurement
Units | Number of
Landings | |---|---------------|-----------------------|----------------------|-----------------------| | Sinking Speed: Port Wheel | 2.55 | 1.7 | ft/sec | 118 | | Starboard Wheel | 2.58 | 1.62 | ft/sec | 118 | | Average of Main Wheels | 2.57 | 1.57 | ft/sec | 118 | | Closure Speed (Measured to Camera) | 137.2 | 10.33 | knots | 118 | | Approach Speed | 139.4 | 10.14 | knots | 118 | | Wind Speed: Parallel Component | 2.2 | 2.47 | knots | 118 | | Perpendicular Component | 5.81 | 3.04 | knots | 118 | | Pitch Angle at Touchdown | 5.3 | 1.4 | degrees | 118 | | Roll Angle at Touchdown | -1.08 | 2.36 | degrees | 118 | | Yaw Angle at Touchdown | -3.78 | 5.22 | degrees | 118 | | Calculated Glide Slope Angle | 0.64 | 0.38 | degrees | 118 | | Distance From Touchdown to Runway Threshold | 1147 | 231 | feet | 118 | | Off Center Distance at Touchdown | 2.86 | 4.39 | feet | 118 | | Aircraft Reported Landing Weight | 114094 | 10824 | pounds | 97 | # APPENDIX B—LISTING OF INDIVIDUAL AIRCRAFT LANDING PARAMETERS BY MODEL, FAA SURVEY AT WASHINGTON NATIONAL AIRPORT Wind Perp. (knots) Wind Par. (knots) Yaw Angle TD (degree) -11.3 -13.5 -12.7 -1.0 -1.2 -9.2 (degree) Roll Angle TD -3.2 (degree) Pitch Angle TD 6.5 6.7 <u>∞</u> 5.1 Glide Slope Angle TD Runway Off Center \mathfrak{F} Ramp to TD Distance \mathfrak{F} Weight (sqį) 4 Sinking Speed at Stbd. (fps) Port Closure Speed (knots) Approach Airspeed (knots) Power 134 524 541 605 630 661 687 735 209 277 295 LANDING DATA MODEL BOEING 727-200 AIRCRAFT FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | Wind | Perp. | 9 | , α | o 0: | o ro | ∞ | 9 | œ | 7 | 2 | 7 | 9 | ω | 7 | 2 | 9 | 2 | 9 | 9 | 7 | œ | တ | 10 | 7 | ω | 7 | 9 | ∞ | 9 | ∞ | œ | 10 | တ | œ | 10 | 5 5 | |-------|---------------|-----------|------------------|--------------|------------------|-------------|------|----------------|----------|---------|-----------------|------|--------------|----------|-------------------|-------------------|--------|-------------|-------|------------|------|--------|--------|--------|--------------|------|--------|--------|------|--------------------|----------|----------|--------|--------|-------|--------|------|-------------------| | | | Wind | Par. (knots) | α |) m | 0 0 | 10 | ၊က | - | က | 4 | 4 | 0 | <u>,</u> | က | 0 | 0 | 7 | က | က | 7 | 2 | 9 | က | 7 | _ | က | 7 | 4 | _ | က | 9 | 2 | 2 | 9 | 4 | က | <u> </u> | | ŀ | Yaw | Angle | TD
(deciree) | - F 3 |) [| . c | 5.0 | 5.5 | 1.6 | -9.4 | 3.0 | -3.9 | 6.9- | -3.2 | 4.7- | -6.4 | -8.5 | 2.0 | -10.4 | -3.8 | -0.5 | 6.4 | 2.0 | 7. | 6.4 | -3.7 | -6.7 | -2.2 | 0.3 | 9.0 | 1.
2. | 0.5 | -3.9 | -6.1 | -10.2 | -13.3 | 0.8 | 4. <u>-</u>
6. | | ŀ | Roll | Angle | TD (deciree) | 1 2 | . 6.
1 6. | | -2.5 | 0.3 | 9.9 | -4.6 | 9.0 | -0.1 | 1.5 | -3.6 | 2.7 | -0.2 | 0.7 | 4. | 1.5 | -2.1 | 2.5 | 8.0 | 2.0 | 0.0 | -1.8
8.1- | 0.2 | 0.4 | 6.0 | 0.3 | -0.7 | -0.4 | -2.9 | 4.4 | -3.8 | 0.5 | 8.0 | 1. | 2.0
6.1 | | | Pitch | Angle | TD
(degree) | 5.4 | 0. 4 | 4 | 9.2 | 5.8 | 4.2 | 7.4 | 1 .8 | 4.5 | 8.2 | 5.9 | 5.1 | 6.1 | 3.9 | 3.8 | 4.5 | 3.2 | 8.4 | 8.4 | 3.9 | 8.9 | 8.2 | 6.4 | 7.2 | 6.3 | 5.4 | 5.1 | 5.8 | 3.1 | 3.2 | 6.4 | 3.9 | 7.2 | 2.0 | 5.2
2.3 | | Child | Slope | Angle | TD
(degree) | 0.1 | . . . | 2.0 | 00 | 0.3 | 1.0 | <u></u> | 9.0 | 0.2 | 0.2 | 4.0 | 0.3 | 0.3 | 0.0 | 8.0 | 4.0 | 4.0 | 0.3 | 0.5 | 9.0 | 4.0 | 2.1 | 0.1 | 1.2 | 0.3 | 0.1 | 9.0 | 0.4 | 1.3 | 1.6 | 9.0 | 0.0 | 0.3 | 0.1 | 0.8
0.5 | | ľ | Runway | Off | Center
(#) | 6.1 ▼ | · " |) (C | ာ ဖ | · - | 7 | φ | -18 | 9 | _∞ | 2 | 2 | _ | 7 | 7 | 0 | -7 | 0 | ~ | 7 | თ | 18 | က | 4 | က | 2 | က | က | <u>_</u> | 7 | 7 | က | φ | 15 | 9 7 | | | Ramp to | Q. | Distance
(#) | 1286 | 845 | 1149 | 1400 | 1213 | 693 | 1017 | 1968 | 1214 | 1246 | 1351 | 1300 | 1258 | 1429 | 951 | 1437 | 2377 | 1117 | 1355 | 2251 | 1222 | 1039 | 1351 | 296 | 1215 | 1114 | 1184 | 1206 | 825 | 885 | 954 | 1034 | 1474 | 1091 | 1115 | | | | | Weight | 13/15/3 | 133555 | 138109 |) | 135500 | | 142173 | 140368 | | 129204 | | 142130 | | 144122 | | | 145113 | | 136000 | 145761 | 151601 | 132000 | | 142000 | 150872 | | 147165 | | 151610 | 145835 | 145835 | | 132363 | | 147400 | | Ī | 1 at | | Avg. | (M) | . 4
υ κ | 0 0 | 0.0 | 0.9 | 3.6 | 4.7 | 2.3 | 0.7 | 1.0 | 1.7 | ر
ن | ر
ن | 0.2 | 3.3 | 1.5 | <u>4</u> . | 1.2 | 2.3 | 2.4 | 1.7 | 9.7 | 4.0 | 5.3 | 7. | 4.0 | 2.4 | 1.5 | 5.1 | 6.4 | 2.2 | 0.2 | | 0.5 | 2.8
1.9 | | | Sinking Speed | Touchdown | Stbd. | (103) | . 4
. 6. | | 0.0 | 4. | 3.6 | 3.5 | 2.1 | 9.0 | 9.0 | 2.3 | 2.4 | <u>+</u> | 0.2 | 2.5 | 2.8 | <u>4</u> . | 0.1 | 4.0 | 2.2 | 9.0 | 8.9 | 0.4 | 5.4 | 1.7 | 0.3 | .
8. | 1.8 | 5.8 | 6.4 | 1.8 | 4.0 | 1.9 | 0.0 | 8.6
4. | | | Sint | 7 | Port | (sd) | 5 4 | . 0 | 0 4 | 0.4 | 3.7 | 5.9 | 2.5 | 6.0 | <u>რ</u> | 1.2 | 0.0 | 1.2 | 0.2 | 4 .1 | 0.2 | 7:5 | 1.6 | 0.7 | 2.5 | 2.9 | 8.4 | 0.4 | 5.3 | 1.0 | 9.0 | 2.3 | 1.2 | 4
6.4 | 6.2 | 2.6 | 0.0 | 0.5 | 6.1 | 4.0
2.2 | | | | Closure | Speed (knots) | 136 | 130 | 134 | 134 | 115 | 127 | 140 | 123 | 132 | 140 | 147 | 148 | 153 | 155 | 147 | 131 | 138 | 128 | 152 | 133 | 143 | 125 | 147 | 146 | 137 | 136 | 142 | 133 | 130 | 132 | 134 | 146 | 136 | 127 | 124
134 | | | Power | Approach | Airspeed (knots) | 144 | 132 | 136 | 136 | 118 | 128 | 143 | 127 | 136 | 140 | 146 | 151 | 153 | 155 | 148 | 133 | 141 | 130 | 156 | 139 | 146 | 126 | 149 | 149 | 143 | 140 | 143 | 136 | 136 | 137 | 139 | 153 | 140 | 129 | 130
139 | | | | | Lndg. | 6 | 1 O | , <u>\$</u> | - 24 | 1 64 | 65 | 74 | 8 | 100 |
113 | 117 | 126 | 138 | 147 | 158 | 162 | 164 | 176 | 181 | 188 | 190 | 192 | 218 | 225 | 234 | 235 | 253 | 270 | 274 | 281 | 292 | 325 | 343 | 346 | 359
361 | LANDING DATA MODEL BOEING 727-200 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | | Glide | | | | | | |----------------------------|-------------|----------------|----------------|----------------|---------------------|--------------|-----------------|----------------| | Sinking Speed
Touchdown | Ramp to Rui | Runway
Off | Slope
Anale | Pitch
Anale | Roll | Yaw
Angle | Wind | Wind | | Port Stbd | nt Distance | je. | 5 | 5 | 5 | 5 | Par. | Perp. | | | (ft) | (£) (c |) | (degree) | (degree) | (degree) | (knots) | (knots) | | .7 4.9 | 704 | 4 | 1.4 | 4.9 | -7.3 | 1.2 | 9 | 8 | | 1.5 1.8 | | 0 | 0.5 | 5.1 | 0.0 | -0.5 | က | တ | | | 1058 | ကု | 6.0 | 3.5 | -3.2 | -14.8 | က | œ | | | | -2 | 0.4 | 4.3 | -2.0 | 2.6 | ω | တ | | | | 2 | 4. | 9.9 | 1.3 | 2.1 | 2 | _∞ | | 0.3 | 1222 | တ | 0.0 | 4.5 | ر
ن | -5.6 | 9 | 7 | | .5 2.6 | | 2 | 0.5 | 2.0 | 3.6 | -7.1 | _ | 7 | | | | တု ၊ | 0.1 | 7.2 | 1.0 | -13.0 | 2 | ∞ · | | | 1186 | | 0.1 | 5.1 | 6.0 | -2.2 | 2 | 4 | | | 1030 | 13 | 0.2 | 6.5 | <u></u> | 4. | 4 | 2 | | ` | 1139 | က | 4.0 | 0.0 | 1.7 | <u>-</u> | 2 | ∞ | | ` | 1133 | _ | 4.0 | 6.1 | 6.0 | 0.1 | 2 | 9 | | | 554 | က | 1.2 | 8.2 | -5.3 | 7.1 | က | ∞ | | | | 7 | 0.3 | 7.0 | 2.8 | 4.8- | 4 | 4 | | | 662 | ග ් | 0.1 | 4.3 | 2.8 | 5.0 | 4 | 2 | | | | <u></u> | 0.2 | 5.5 | 0.7 | -2.0 | 2 | 0 | | | 894 | _ | 0.7 | 2.1 | 9.
9 | -5.1 | 7 | 0 | | | 1313 | 7 | 4.0 | 6.2 | 0.2 | 0.8- | 4 | 0 | | .6 2.0 | 1455 | /- | 0.3 | 7.8 | -2.0 | -11.7 | 0 | ကု | | | 1216 | 4 , | 0.7 | 5.9 | 0.1
1.1 | 4.
4. | . , | 7. | | | | - (| 9.0 | κ
 | ک
آ ر | ر-
ان | , (| 4 (| | | 1108 | N 1 | 1.0 | ປ I
ນ (| ر.
د . د |) · · · | o (| γ, | | | 1448 | Ωı | 2.0 | ر .
ن ن | | -13.6 | .7. | — (| | 0.0 | 139761 2644 | ი | ე c | ა ი
4. ი | ۲. <u>۲</u>
4. د |) c | | 7 0 | | 2.7 | 1071 | 2 0 | 0.0 | 2.5 | . <u></u> | 5.7
7.4 | - 0 | 1 თ | | | | 1 ~ | , <u></u> | 5.5 | 5.4 | 2.7 | 1 0 | · ' | | | 768 | | , <u>~</u> | 5.3 | -5.3 | 0.2 | ۲۰ ۱ | · | | 2.1 3.7 | | . 00 | 0.8 | 5.4 | ر
د: | -5.8 | 0 | က | | | | 9 | 7: | 5.7 | 6.4 | -8.6 | ကု | _ | | | 1094 | | 1.2 | 7.2 | -3.0 | 1.5 | -2 | 7 | | | 914 | 19 | 0.5 | 7.2 | 1.2 | 3.9 | 4 | 4 | | 8.7 7.2 | | <u>_</u> | 1.7 | 8.0 | -1.8 | 4.2 | -ç | -5 | | 0.7 | 1337 | დ - | 0.3 | 5.2 | 0.2 | -7.2 | ကု | 0 | | | | 4 | 0.5 | 4.2 | <u>.</u>
ت | -3.4
4.6- | <u>,</u> | 9 | LANDING DATA MODEL BOEING 727-200 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | Wind | Perp. | knots) | 2 | œ | 7 | 10 | 9 | 7 | 2 | ∞ | 9 | 4 | 2 | 2 | 4 | 2 | 2 | 4 | 2 | 7 | က | 9 | œ | 2 | ∞ | 9 | 2 | 4 | 4 | 4 | 4 | က | က | က | 7 | ω 4 | |-------|---------------|-----------|----------|------------|---------|----------|----------|--------|------|----------|------------|--------|--------|----------------|------|--------|-------------|----------|------|--------|------|--------|--------|------|--------|------------|--------|--------|-------------|------|------|--------|--------|----------------|----------------|--------|--------|-----------------| | ŀ | | Wind | Par. | (knots) (| <u></u> | 7 | <u></u> | -5 | 7 | ~ | 7 | ო | 4 | _ | 7 | 0 | 7 | က | က | က | က | 0 | _ | 7 | 9 | 4 | 4 | 4 | 4 | က | _ | _ | 7 | _ | 2 | _ | _ | ç, ç, | | ŀ | Yaw | Angle | 5 | (degree) | -6.1 | -6.3 | -8.6 | -1.0 | 7.4- | -11.8 | 3.0 | -8.3 | -3.5 | -1.6 | -7.9 | -12.4 | -0.8 | -7.5 | 9.0 | -4.6 | -6.1 | 6.4 | -10.3 | -5.8 | -5.6 | 4.1 | -6.5 | 6.9 | -12.3 | 7.4- | 9.4- | 4.4 | -2.9 | -0.5 | -1.5 | -1.7 | 0.5 | -0.5
-2.3 | | ŀ | Roll | Angle | | (e) | 2.3 | 3.7 | -4.2 | -2.7 | -3.7 | 1.2 | 3.7 | 3.0 | 6.1 | 4. | 0.5 | -1.0 | 7.5 | -2.6 | 3.3 | 0.0 | -0.7 | 2.4 | 3.4 | 2.9 | 2.0 | -1.5 | 9.0 | -3.1 | 0.4- | 9.0 | 4.0- | 0.1 | 2.9 | 4. | 1.2 | -0.1 | 1.5 | 4.0
6.1.0 | | ŀ | Pitch | Angle | _ | (degree) (| 6.3 | 7.1 | 0.
0. | 6.3 | 3.5 | 5.5 | 4.3
E.4 | 6.4 | 5.9 | 4.5 | 5.4 | 6.4 | 5.6 | 5.3 | 3.1 | 5.8 | 2.9 | 4.7 | 5.5 | 3.7 | 5.9 | 4.4 | 0.4 | 5.5 | 4.2 | 3.6 | 5.9 | 7.2 | 4.3 | 5.0 | 2.8 | 0.9 | 3.3 | 3.5
3.9 | | Clido | Slope | Angle | 5 | (degree) | 0.2 | 0.7 | 8.0 | 9.0 | 6.0 | 0.1 | 4.0 | 0.5 | 8.0 | 0.3 | 0.5 | 0.1 | <u></u> | 4.0 | 9.0 | 0.5 | 0.1 | 0.2 | 0.1 | 0.2 | 0.2 | 0.2 | 0.1 | 1.7 | 0.1 | 0.0 | 4.0 | 4. | 0.5 | 0.4 | 0.3 | 6.0 | 0.2 | <u>4</u> 4 | | ľ | Runway | O# | Center | (ft) | 2 | 0 | 2 | 0 | က | 9 | 10 | 2 | တ | 7 | 7 | -16 | 7 | 7 | ∞ | 2 | 7 | o | 0 | 7 | က | 7 | 7 | ო | ~ | _ | က | 7 | က | ₋ 3 | -2 | თ | 7 | , မှ | | | Ramp to | Ð | Distance | (ft) | 1296 | 1321 | 1005 | 988 | 932 | 1399 | 1107 | 1354 | 1241 | 1204 | 1381 | 1534 | 1069 | 1369 | 1130 | 1320 | 1318 | 1307 | 1385 | 1302 | 1319 | 1228 | 1366 | 902 | 1024 | 1373 | 1313 | 965 | 1182 | 1212 | 1184 | 1093 | 1058 | 816
824 | | | | | Weight | (sqı) | 146716 | 146763 | | 145954 | | 146736 | 137000 | 144909 | 145522 | | | 136364 | 134541 | 148400 | | 182567 | | 135181 | 136447 | | 145125 | 136397 | 135800 | 136000 | 133700 | | | 135000 | 133962 | | 146657 | 145793 | 128810 | 146967 | | ľ | Jat | _ | Avg. | (fps) | 0.7 | 3.1 | 3.6 | 2.5 | 4.0 | 4.0 | 4 . | 1.9 | 3.1 | 1.2 | 2.1 | 9.0 | 4 .1 | 7.
8. | 2.5 | 2.0 | 0.2 | 6.0 | 0.5 | 0.7 | 0.7 | 1.0 | 9.0 | 6.7 | 4 .1 | 0.1 | 1.5 | 4.3 | 1.9 | 1.5 | 1.2 | 3.5 | 9.0 | 6.8
5.8 | | | Sinking Speed | Touchdown | Stbd. | (fps) | 0.3 | 3.6 | 3.3 | 2.2 | 4.1 | 9.0 | 1.8
8. | 1.7 | 3.3 | 1 . | 2.3 | 0.5 | 4
4. | 0.1 | 3.2 | 2.8 | 0.2 | 7. | 0.3 | 1.0 | 1.2 | 0.3 | 8.0 | 7.7 | 4
4. | 0.1 | 4. | 6.4 | 2.3 | 1.2 | 6 . | 3.4 | 1.2 | 6.9
5.6 | | | Sin | 7 | Port | (fps) | 0.3 | 0.
0. | 3.9 | 3.1 | 4.2 | 0.1 | 1.2 | 2.8 | 3.2 | 6.0 | 1.5 | 0.7 | 3.7 | 1.7 | 6.0 | 1.2 | 0.2 | 0.1 | 0.7 | 4.0 | 0.1 | <u>4</u> . | 0.3 | 3.7 | 3.8 | 0.1 | 1.6 | 3.6 | 0.8 | 1.1 | 9.0 | 3.7 | 0.5 | 5.8
6.0 | | | | Closure | Speed | (knots) | 150 | 144 | 152 | 133 | 145 | 130 | 123 | 138 | 131 | 133 | 148 | 155 | 127 | 148 | 134 | 133 | 145 | 146 | 143 | 147 | 150 | 141 | 150 | 137 | 146 | 146 | 135 | 105 | 132 | 143 | 129 | 134 | 127 | 156
142 | | | Power | Approach | Airspeed | (knots) | 150 | 143 | 150 | 131 | 147 | 131 | 126 | 141 | 135 | 134 | 150 | 155 | 126 | 150 | 137 | 135 | 148 | 146 | 144 | 149 | 156 | 145 | 154 | 141 | 150 | 149 | 136 | 106 | 133 | 143 | 131 | 134 | 128 | 154
139 | | | | <u>`</u> | <u>.</u> | No. | 740 | 748 | 755 | 992 | 788 | 801 | 816 | 818 | 826 | 834 | 820 | 863 | 871 | 874 | 878 | 884 | 899 | 904 | 910 | 923 | 926 | 952 | 296 | 926 | 982 | 985 | 1005 | 1023 | 1026 | 1032 | 1036 | 1041 | 1053 | 1055
1068 | LANDING DATA MODEL BOEING 737-100/200 AIRCRAFT FAA SURVEY WASHINGTON NATIONAL AIRPORT | _ |-------|---------------|-----------|----------------|----------|-----------------------|------------|-------------------|-------|------|--------|--------|------|----------|--------|-------------------|-------|-------|-----------------|------|-------|--------|--------|-------|--------|------|-------|------|--------|-------|--------|--------|----------------|------|--------------|---------|------|-------|----------------|-----------------| | | | Wind | Perp. | (choun) |) (| ه و | တ | œ | 7 | 7 | 9 | 7 | 10 | 7 | ∞ | တ | ∞ | 80 | 6 | 2 | ∞ | 7 | ω | 2 | ω | 10 | 6 | 9 | 9 | 6 | 13 | 12 | 7 | 7 | 7 | 6 | 12 | ∞ | 2 P | | | | Wind | Par. (knots) | (croun) | 1 1 | ~ 1 | 2 | 2 | 9 | 7 | 4 | 7 | <u>-</u> | 4 | _ | 4 | 2 | 2 | 7 | _ | 7 | က | က | 4 | _ | 7 | 7 | 4 | ო | က | 0 | 0 | 2 | 7 | 2 | 7 | က | 7 | N L | | | Yaw | Angle | TD
(degree) | (acgree) | 4.0 | ъ.
С | -11.4 | 4.7 | -3.6 | -4.5 | 0.4 | -6.8 | -2.4 | -2.1 | -5.0 | -3.1 | -6.3 | 4.8 | -8.3 | -1.0 | -0.3 | 4.9 | 9.8 | 8.4 | -2.3 | 6.0- | -3.0 | -7.3 | -7.4 | -0.1 | 4.4 | 5.9 | -2.2 | -7.2 | 1.3 | 4.1 | 2.6 | 0.7 | 0.5
8.4 | | | Roll | Angle | TD
(degree) | (acgree) | -
-
-
-
- | 4.7 | 2.3 | 1.7 | 6.0- | 3.1 | -2.8 | -0.2 | 3.2 | -3.2 | - 1 .3 | 8.0 | 2.2 | 9.0 | 4.1 | 1.2 | 1.5 | 0.0 | -4.5 | -2.0 | -1.0 | -1.9 | 0.3 | -5.9 | 1.2 | 4.0 | -3.1 | 2.5 | 2.0 | 6.1 | 1.3 | 3.7 | 4.5 | -1.0 | -3.5
-1.7 | | | Pitch | Angle | TD
(degree) | (aargan) | 9.0 | D. 0 | 6.2 | 9.1 | 5.6 | 7.4 | 4.3 | | | 3.2 | | | 7.2 | 4.8 | 5.7 | 5.6 | 5.7 | 7.3 | 6.2 | 6.1 | 8.9 | 7.1 | 6.9 | 5.5 | 5.2 | 6.5 | 5.9 | 5.4 | 5.8 | 5.5 | 4
4. | 2.5 | 5.5 | 5.6 | 8.5
6.3 | | 01:00 | Slope | Angle | TD
(degree) | (aciden) | † (| 2.0 | 0.3 | 0.7 | 0.2 | 9.0 | 0.0 | 0.1 | 0.0 | 0.7 | 1.0 | -0.1 | 0.3 | 0.4 | 0.1 | 9.0 | 0.7 | 0.1 | 8.0 | 0.5 | 0.0 | 1.3 | 4.0 | 0.7 | 0.1 | 6.0 | 1.2 | 0.5 | 0.5 | 0.3 | 0.2 | 0.0 | 1.0 | 4.0 | 1.7
7.7 | | | Runway | Off | Center
(#) | (۱۰۷ | o (| , i | -5 | 9 | 7 | က | က | _ | 2 | 2 | _ | 7 | 4 | 15 | 4 | 2 | 4 | 0 | က | 6 | 13 | 7 | 4 | ~ | က | 7 | 7 | 10 | 0 | 9 | ω | 7 | က | 9 | ω 4 | | | Ramp to | 5 | Distance (#) | 4070 | 777 | 1221 | 1477 | 1008 | 1298 | 1262 | 1202 | 1384 | 1248 | 855 | 808 | 1226 | 1302 | 1310 | 1433 | 1110 | 1213 | 1286 | 540 | 1040 | 1265 | 832 | 1205 | 986 | 1358 | 775 | 853 | 1061 | 1219 | 1411 | 1179 | 1340 | 687 | 1178 | 697
881 | | | | | Weight | (2007) | 7,990 | 103610 | 102115 | 96282 | | 110790 | 109183 | | 88410 | 110412 | 94358 | 95835 | 97981 | | | 86601 | 114500 | 114085 | 89401 | 106043 | | 98993 | | 112238 | 98910 | 105084 | 112544 | 100861 | | 98105 | 103520 | | 98537 | 113703 | 105155
91340 | | | l at | | Avg. | (rps) | - c | 9.0 | ر
ن | 2.7 | 0.8 | 2.8 | 4.0 | 0.4 | 0.3 | 3.1 | 4.2 | 0.3 | 1. | 1 .8 | 0.3 | 2.4 | 2.8 | 9.0 | 3.1 | 1.9 | 0.1 | 4.3 | 1.6 | 3.2 | 0.5 | 3.4 | 8.4 | 1.9 | 2.0 | 1.2 |
1.0 | 0.2 | 4.4 | 1.5 | 7.0
5.2 | | | Sinking Speed | Touchdown | Stbd. | (1ps) | - 4
5 0 | 7. 0 | 1.2 | 3.4 | 4.0 | 3.3 | 0.2 | 0.3 | 0.3 | 2.8 | 4.0 | 0.5 | 4. | 2.3 | 0.1 | 4.8 | 3.4 | 0.0 | 4.0 | 1.5 | 0.2 | 3.7 | 1.7 | 3.0 | 0.7 | 2.8 | 4.7 | 2.5 | 4. | 1.2 | 1.5 | 0.3 | 4.3 | 1.9 | 7.7 | | | Sin | 7 | Port | (1ps) | - c |
O , | 4. | 1.5 | 1.0 | 1.7 | 9.0 | 9.0 | 0.3 | 3.5 | 4
8. | 0.1 | 0.7 | 1.2 | 9.0 | 3.0 | 2.1 | 7. | 2.2 | 2.3 | 0.1 | 8.4 | 2.2 | 3.4 | 0.3 | 4.1 | 3.9 | د . | 1.5 | - | 0.5 | 0.1 | 4.5 | - - | 6.2
6.4 | | | | Closure | Speed | 405 | 2 7 | 21.1 | 141 | 139 | 118 | 146 | 148 | 143 | 131 | 157 | 138 | 132 | 146 | 139 | 130 | 131 | 133 | 153 | 135 | 126 | 145 | 411 | 134 | 152 | 151 | 132 | 137 | 136 | 127 | 149 | 145 | 130 | 144 | 141 | 140
142 | | | Power | Approach | Airspeed | 420 | - 4
- 6
- 1 | 125 | 146 | 143 | 123 | 148 | 152 | 146 | 130 | 161 | 138 | 137 | 150 | 143 | 132 | 132 | 135 | 156 | 138 | 130 | 146 | 121 | 136 | 155 | 154 | 135 | 137 | 136 | 133 | 151 | 150 | 133 | 147 | 143 | 142
143 | | | | | Lndg.
No | į | _ { | ٦.
د د | 28 | 29 | 30 | 32 | 44 | 45 | 20 | 25 | 23 | 26 | 84 | 88 | 91 | 125 | 128 | 143 | 151 | 155 | 160 | 163 | 169 | 177 | 183 | 196 | 203 | 204 | 213 | 216 | 221 | 231 | 232 | 233 | 236
237 | | - | _ | | _ | | _ | _ | LANDING DATA MODEL BOEING 737-100/200 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT | _ | _ | |-------|--------|----------------------------|----------|----------|--------|----------|-------|--------|-------|-------|-------|--------|--------|--------------|------------|-----------------|----------|-----------|-------|-------|-------|----------------|------------|------------|--------|-------|--------|--------|--------|----------------|------------|--------|--------------|-------|--------|-----------|--------|--------|-----------------------|------------| | | | Wind | Perp. | (knots) | 15 | တ | 10 | 9 | 6 | 2 | 8 | 12 | 11 | ∞ (| n ; | Ε, | တ ် | ∞ | တ | 7 | თ | 7 | 9 | 2 | 9 | 9 | 9 | 7 | က | 9 | 4 | 9 | 4 | 9 | 2 | 0 | 0 | 0 | ← ⊂ | > | | | | Wind | Par. | (knots) | 3 | <u>,</u> | 9 | က | က | 4 | 7 | ო - | _ | 4 (| η, | 4 (| က | 4 | 7 | 4 | 7 | 7 | 4 | 4 | ∞ | 2 | 7 | 9 | 2 | 9 | က | 4 | 9 | 9 | 9 | _ | 4 | 7 | <u>ო</u> ი | 1 | | |)
} | Angle | Ō | (degree) | -3.9 | 4.8 | 9.0 | -2.5 | -0.9 | -3.4 | 5.8 | 4.0 | 9.0- | -2.6 | 3.0
0.0 | ». · | 0.0 | -0.3 | -1.0 | -0.1 | -2.4 | 4.5 | -3.4 | 1.6 | 6.0- | 2.4 | 5.1 | 5.0 | 4.3 | 6.4 | 0.7 | 2.5 | -7.6 | 6.4 | 1.7 | -6.7 | 6.6- | -1.8 | -7.6
-4.0 | ٥.۲ | | | 7,00 | Angle | ō. | (degree) | 0.9 | 3.1 | -3.0 | -5.1 | -3.9 | -4.5 | 4. | -2.0 | 9.0- | -0.
1 |)
O | -1./
- | 1.5 | 2.7 | 0.2 | 2.9 | -5.8 | 6.1 | 5.2 | 0.3 | 6.0 | 1.6 | 0.0 | 4. | -0.1 | 3.3 | 4:1- | 0.1 | -3.0 | -2.5 | -1.0 | -0.8
- | 8.O- | 1.6 | 0.0 | 5.5 | | | 40110 | Angle | ō. | (degree) | 2.7 | 7.1 | 8.6 | 7.1 | 3.6 | 5.0 | 1.5 | 4.2 | 5.1 | 2.9 | D. C. | 9. 1 | 5.1 | 6.4
6. | 5.1 | 7.3 | 4.3 | 8.9 | 3.7 | 5.6 | 2.8 | 3.6 | 8.0 | 6.3 | 5.2 | 8.2 | 5.8 | 6.3 | 2.9 | 3.5 | 6.6 | 3.4 | 4.7 | 5.2 | 1.7
2.2 | 1.0 | | 77.70 | Gilde | Siope
Angle | Ď. | (degree) | 0.7 | 0.1 | 1.0 | 1.2 | 6.0 | 1.0 | 9.0 | 5.7 | 4.0 | 0.7 | - I | 1.7 | 0.5 | 0.1 | 0.1 | 9.0 | 9.0 | 9.0 | 9.0 | 4.0 | 0.2 | 0.7 | 0.8 | 9.0 | -0.1 | 1 . | 0.2 | 0.3 | 0.1 | 0.7 | 4.0 | 4.0 | 0.1 | 0.7 | 0.3 | > | | | | Off | Center | (ft) | 8 | 13 | 2 | _ | 9 | 7 | œ | 7 | _ | 4 (| 7 (| o (| ω | တ | 4 | 12 | 0 | o | 7 | 6 | œ | 6 | 4 | 2 | 6 | 0 | 0 | 7 | ~ | ~ | က | 4 | က | က | რ Ի | , | | | 4 | rainp to | Distance | (ft) | 1185 | 922 | 704 | 850 | 844 | 887 | 984 | 887 | 1201 | 880 | 114. | 0 (| 1126 | 1199 | 1229 | 1029 | 961 | 1190 | 1268 | 1018 | 1108 | 1031 | 920 | 1074 | 1347 | 920 | 1253 | 1035 | 1375 | 1099 | 1105 | 286 | 1331 | 1196 | 1296 | 1 1 1 1 | | | | | Weight | (lbs) | 100734 | 104753 | 97818 | 105100 | 94811 | 96230 | 91231 | 110077 | 114565 | 101355 | 123/00 | 89895 | 96062 | 103758 | 97120 | 94402 | 97360 | 121100 | 83116 | 111188 | 109523 | 93358 | 106270 | 108585 | 103125 | 112412 | 99737 | 108454 | 106600 | 93820 | 102816 | 113133 | 114180 | 110270 | 08742 | 11.00 | | | | | | (fps) | 2.7 | 0.5 | 4.1 | 4.5 | 3.4 | 4.0 | 2.5 | 5.4 | 9. | 0. r | ი.
ი. ი | 6.5 | 0.
0. | 0.3 | 9.0 | 2.5 | 2.3 | 2.3 | 2.2 | 1.7 | 1.0 | 2.2 | 3.2 | 2.2 | 0.2 | 4.3 | 0.8 | 1.5 | [| 2.5 | 1.7 | 1.6 | 0.7 | 2.6 | ر د
2 د | 5.1 | | | 200 | Sinking Speed
Touchdown | Stbd. | (fps) | 3.7 | 0.5 | 4.6 | 4.0 | 3.5 | 4.1 | 3.4 | 4.2 | 9. | 3.2 | | 8.7 | 2.4 | 9.0 | 0.2 | 3.0 | 2.2 | 2.5 | 2.5 | 2.2 | 1.7 | 2.4 | 3.1 | 3.6 | 0.3 | 7.1 | 0.1 | 1.3 | 8.0 | 1.7 | 1.5 | 0.7 | 0.2 | 2.1 | 4. c | 1.1 | | | 3 | L | Port | (fps) | 1.0 | 0.5 | 3.6 | 5.0 | 3.2 | 3.8 | 1.7 | 6.1 | 9. | 4. 6
6. 6 | 7.0 | 8. i | 1.7 | 0.0 | 6.0 | 2.0 | 2.4 | 6 . | <u>.</u> . | <u>.</u> . | 9.0 | 8. | 3.2 | 6.0 | 0.2 | 2.8 | 4 . | 1.9 | 4. | 2.4 | 8. | 2.5 | 1.2 | 1.8 | 0. c | 1.1 | | | | Closure | Speed | (knots) | 136 | 136 | 140 | 130 | 132 | 129 | 133 | 140 | 122 | 132 | 132 | 127 | 131 | 131 | 135 | 138 | 138 | 125 | 136 | 140 | 135 | 105 | 135 | 127 | 134 | 137 | 122 | 147 | 153 | 116 | 129 | 138 | 156 | 132 | 142
243 | > | | | , | Approach | Airspeed | (knots) | 139 | 135 | 146 | 133 | 136 | 133 | 140 | 143 | 123 | 136 | 30 | 131 | 134 | 135 | 136 | 142 | 140 | 127 | 140 | 145 | 143 | 110 | 141 | 133 | 139 | 143 | 125 | 151 | 158 | 122 | 135 | 139 | 160 | 134 | 145
145 | > | | | | • | Lndg. | No. | 243 | 259 | 288 | 290 | 291 | 293 | 294 | 302 | 304 | 306 | 308 | 311 | 318 | 323 | 348 | 353 | 356 | 368 | 396 | 399 | 407 | 425 | 429 | 447 | 450 | 451 | 475 | 480 | 485 | 488 | 489 | 517 | 519 | 520 | 521
526 | 010 | | _ | _ | | | | _ | | | _ | _ | | _ | | _ | | _ | _ | | _ | | | _ | | _ | | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | LANDING DATA MODEL BOEING 737-100/200 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT | | Wind | Perp.
(knots) | - | _ | <u></u> | -5 | က | _ | -5 | _ | _ | ← (| ာ (| · O | 7 | က | <u></u> | _ | ကု | 7 | 7 | 7 | တ | တ | 7 | 2 | 2 | 9 | က | 9 | 7 | 9 | 2 | 9 | 4 | 9 | 2 | |------------------|-----------|---------------------|-------|---------|---------|--------|--------|--------|------|-----|------|------|----------|-----------|----------------|------|---------|--------|----------|---------|------|-------|-------|--------|------|--------|-------|--------|------------|------------|------|-------|-------|-------|--------|-------|--------------| | | _ | Par. (knots) | 2 | <u></u> | ဇှ | -2 | 0 | -5 | _ | _ | -5 | 0 0 | ν, | <u></u> | <u></u> | ဇှ | -5 | 4 | 4 | 7 | 0 | 0 | 0 | 0 | 0 | _ | _ | 7 | 7 | 4 | 0 | 4 | က | _ | _ | 0 | | | Yaw | Angle | | 2.0 | -1.0 | -0.3 | -13.0 | -2.1 | -6.2 | 8.0 | 6.9 | -2.6 | -2.7 | 0.0 | 7.0 | 6.6- | -3.5 | -0.3 | -2.9 | 0.5 | -8.5 | 2.1 | -4.6 | -5.2 | -6.3 | -3.7 | -5.2 | 8.9- | -6.1 | 2.1 | -3.5 | 1.2 | -8.4 | 8.4 | -12.9 | -8.3 | -3.7 | -2.4
-1.2 | | Roll | Angle | _ | -2.5 | -5.1 | 4.1- | 0.1 | 4.1 | -3.7 | -0.5 | 6.3 | 0.1 | -2.5 | 4.7- | -0.
4. | 4. | -2.5 | -1.9 | -1.6 | -2.3 | -5.7 | 2.7 | 4.2 | 4.4- | -1.7 | 2.1 | 1.5 | 4.0 | 2.9 | 4.3
E.3 | 2.7 | 2.2 | -5.1 | -0.1 | -3.9 | -1.6 | -2.3 | -5.1
-2.4 | | Pitch | Angle | TD
(degree) | 4.7 | 8.7 | 7.4 | 5.3 | 3.7 | 3.2 | 4.5 | 8.4 | 4.5 | 4.0 | 0.0 | y. | 0.9 | 6.1 | 3.0 | 3.4 | 6.2 | 4.0 | 2.5 | 2.0 | 4.4 | 6.4 | 5.8 | 3.1 | 4.2 | 9.4 | 9.7 | 3.4 | 2.7 | 7.9 | 4.3 | 7.2 | 7.2 | 7.0 | 0.4
0.5 | | Glide
Slope | Angle | TD
(degree) | 0.5 | 1.5 | 0.2 | 0.3 | 4.0 | 8.0 | 0.2 | 0.9 | 0.7 | 9.0 | 0.0 | C. 7 | 0.2 | 0.0 | 9.0 | 9.0 | 0.5 | <u></u> | 4.0 | 0.2 | 1.2 | 4.0 | 0.1 | 0.2 | 0.0 | 4.0 | 6.0 | 0.3 | 4.0 | 9.0 | 0.7 | 0.7 | 1.2 | 4.0 | 0.8
1.1 | | Runway | Off | Center
(ft) | -2 | က | 7 | ဇှ | _ | -2 | œ | 7 | 2 | 0 | ກ່ | χo · | ∞ | ∞ | 9 | က | о | ကု | 4 | 0 | 7 | _ | 4 | _ | 7 | 2 | 10 | ω | က | 0 | 4 | 0 | 7 | 7 | – ო | | Ramp to | ō. | Distance
(ft) | 1077 | 797 | 1233 | 1470 | 1302 | 1020 | 1107 | 626 | 1122 | 1273 | 1033 | 1169 | 1351 | 1309 | 1124 | 1250 | 983 | 1006 | 1146 | 1270 | 993 | 910 | 1328 | 1272 | 1427 | 1197 | 931 | 1245 | 1134 | 958 | 066 | 1057 | 916 | 1084 | 875
785 | | | | Weight
(lbs) | 95954 | 108770 | 94213 | 102140 | 101597 | 102225 | | | | | | | 107618 | | | 104287 | | 93442 | | 96363 | 95747 | 111420 | | 103627 | 94832 | 111400 | 113353 | 97260 | | 84840 | 94109 | 99210 | 102957 | 86065 | 109935 | | dat | n | Avg.
(fps) | 1.8 | 5.7 | 0.7 | 1.2 | 1.7 | 3.5 | 0.7 | 4.0 | 2.5 | 2.4 | ა
 | ٠.
د ت | . . | 0.4 | 2.4 | 2.7 | 2.1 | 4.5 | 1.7 | 0.8 | 5.3 | 2.0 | 0.4 | 9.0 | 0.4 | 1.5 | 3.7 | <u>_</u> . | 4.1 | 2.5 | 3.3 | 3.1 | 5.3 | 1.3 | 3.2
2.2 | | Sinking Speed at | Touchdowr | Stbd.
(fps) | 0.0 | 5.1 | 0.2 | 1.1 | 1.0 | 4.6 | 1.6 | 3.4 | 2.4 | 7.7 | ე
- ს | 0.5 | 4. | 0.4 | 1.6 | 2.0 | 2.8 | 4.7 | 1.2 | 0.7 | 5.3 | 1.2 | 0.5 | 6.0 | 0.2 | 3.2 | 5.3 | 1. | 2.2 | 2.8 | 3.4 | 3.3 | 5.0 | 2.5 | 2.6
4.5 | | Sin | 7 | Port
(fps) | 1.8 | 6.3 | 6.0 | 4.1 | 2.4 | 2.5 | 0.3 | 4.5 | 2.6 | 2.6 | 5. Z | ٥.٦ | 6.0 | 0.5 | 2.6 | 3.0 | 1.9 | 5.0 | 0.0 | 6.0 | 5.2 | 3.0 | 0.2 | 4.0 | 0.5 | 0.3 | 1.9 | 0.3 | 0.8 | 2.2 | 1.3 | 2.8 | 5.2 | 6.0 | 3.7
4.0 | | | Closure | Speed
(knots) | 133 | 125 | 121 | 147 | 133 | 147 | 137 | 151 | 129 | 143 | 27, | 134 | 152 | 158 | 134 | 151 | 134 | 138 | 139 | 124 | 154 | 154 | 146 | 146 | 139 | 144 | 140 | 150 | 138 | 136 | 166 | 153 | 145 | 121 | 144
130 | | Power | Approach | Airspeed
(knots) | 138 | 124 | 118 | 144 | 133 | 145 | 138 | 151 | 127 | 143 | 5 6 | 132 | 152 | 155 | 129 | 147 | 131 | 137 | 139 | 124 | 154 | 154 | 146 | 147 | 139 | 146 | 142 | 154 | 138 |
140 | 168 | 154 | 146 | 121 | 145
131 | | | | Lndg.
No. | 527 | 545 | 571 | 929 | 299 | 603 | 625 | 641 | 646 | 647 | 000 | / 99 | 673 | 681 | 695 | 705 | 708 | 724 | 725 | 742 | 746 | 747 | 759 | 199 | 802 | 803 | 815 | 820 | 821 | 827 | 829 | 903 | 902 | 606 | 913
924 | LANDING DATA MODEL BOEING 737-100/200 AIRCRAFT (Continued) FAA SIIRVEY WASHINGTON NATIONAL AIRPORT | | | | | | - | r | | | | | | | | | | | _ | |----------------------------------|--------------|--------------|------------------|------------|----------|-------|-------|--------|--------|-------|----------------|--------------|-------|-------|--------|--------|-------| | | | | Wind | Perp. | (knots) | 2 | ω | 7 | 2 | 9 | 9 | 2 | 4 | က | 4 | က | 9 | | | | | Wind | Par. | (knots) | 0 | 2 | 4 | 4 | 4 | 4 | 7 | 0 | 7 | -2 | 7 | - | | | | Yaw | Angle | D | (degree) | 1.0 | -9.3 | -5.9 | -0.5 | -1.7 | 9.0- | -0.4
4.0- | 4.3 | -6.1 | -10.7 | -2.2 | -11.6 | | | | Roll | Angle | 0 7 | (degree) | -3.8 | -4.2 | -0.2 | -0.8 | 0.0 | 1.0 | -4.7 | 0.3 | -3.3 | -5.5 | 0.0 | -1.1 | | | | Pitch | Angle | σz | (degree) | 2.5 | 6.5 | 6.1 | 9.9 | 9.3 | 6.1 | 3.5 | 3.5 | 4.4 | 5.5 | 3.9 | 2.4 | | AIRPORI | <i>Glide</i> | Slope | Angle | D. | (degree) | 8.0 | 0.7 | 0.3 | 9.0 | 6.0 | 0.5 | 1.1 | 0.2 | 9.0 | 0.4 | 0.1 | 0.5 | | MALIONAL | | Runway | Эŧ | Center | (ft) | 9 | 7 | 9 | 9 | _ | _ | 4 | 0 | _ | _ | _ | 0 | | FAA SUKVEY WASHING I ON NATIONAL | | Ramp to | DT. | Distance | (£t) | 869 | 296 | 1245 | 1181 | 1164 | 1271 | 801 | 1372 | 920 | 1058 | 1280 | 1465 | | VEY WASI | | | | Weight | (sqI) | 92405 | 94280 | 115224 | 103700 | 90860 | 106175 | 102699 | 95336 | 89968 | 101884 | 108961 | | | FAA SUR | | eed at | u | Ava. | (fps) | 3.4 | 3.2 | 1.2 | 2.5 | 3.0 | 2.0 | 4.6 | 0.7 | 2.7 | 1.6 | 4.0 | 2.0 | | | | Sinking Spee | Touchdown | Stbd. | (fps) | 3.7 | 3.4 | 6.0 | 1.7 | 3.1 | . . | 4.5 | 0.3 | 3.0 | 2.7 | 0.5 | 1.5 | | | | Sin | | Port | (fps) | 2.7 | 2.3 | 1.6 | 2.5 | 2.8 | 2.9 | 4.6 | 4.0 | 2.4 | 9.0 | 4.0 | 2.4 | | | | | Closure | Speed | (knots) | 138 | 147 | 142 | 138 | 114 | 143 | 141 | 121 | 147 | 146 | 141 | 141 | | | | Power | Approach | Airspeed | (knots) | 138 | 151 | 146 | 142 | 118 | 147 | 140 | 121 | 149 | 145 | 141 | 140 | | | | | | Lndg. | No. | 934 | 942 | 896 | 920 | 974 | 686 | 1007 | 1016 | 1028 | 1063 | 1066 | 1069 | LANDING DATA MODEL BOEING 737-300/400/500 AIRCRAFT FAA SURVEY WASHINGTON NATIONAL AIRPORT | Ī | | | | | | | | | | | | | | |---|-------|--------------|----------|----------|----------|------|-------|------|--------|--------|--------|--------|------| | | | | Wind | Perp. | (knots) | 9 | 0 | 7 | ∞ | ∞ | 9 | က | 2 | | | | | Wind | Par. | (knots) | 8 | _ | -5 | က | 2 | က | 7 | 0 | | | | Yaw | Angle | D. | (degree) | 1.9 | -9.0 | -1.2 | -11.5 | -7.1 | 6.9- | -3.8 | 2.1 | | | | Roll | Angle | D. | (degree) | 8.0 | 4.1 | -0.8 | -3.4 | -3.6 | 9.0 | -3.8 | -4.9 | | | | Pitch | Angle | σz | (degree) | 4.9 | 3.6 | 4.6 | 5.8 | 8.9 | 5.8 | 6.4 | 7.3 | | | Glide | Slope | Angle | σı | (degree) | 9.0 | 0.3 | 9.0 | 0.7 | 6.0 | 0.2 | 0.7 | 1.7 | | | | _ | | | (ft) | | œ | -10 | က | 8 | 0 | က | 2 | | | | Ramp to | ΔŢ | Distance | (ft) | 1896 | 1435 | 1998 | 1047 | 829 | 1359 | 954 | 632 | | | | | | Weight | (sqI) | | 98726 | | 114988 | 111150 | 112908 | 100009 | | | | | eed at | - | Avg. | (fps) | 2.2 | 1.2 | 2.2 | က | 3.7 | 6.0 | 3.2 | 6.3 | | | | Sinking Spee | onchdow | Stbd. | (fps) | 1.9 | 6.0 | 2.1 | 4.1 | 3.7 | 1.2 | 3.3 | 5.9 | | | | Sin | | Port | (fps) | 2.5 | 4.1 | 2.4 | 1.8 | က | 0.2 | 3.3 | 6.6 | | | | | Closure | | (knots) | 129 | 149 | 132 | 150 | 136 | 160 | 151 | 122 | | | | Power | Approach | Airspeed | (knots) | 137 | 149 | 130 | 153 | 140 | 162 | 151 | 122 | | | | | | Lndg. | No. | 405 | 539 | 969 | 763 | 925 | 992 | 1020 | 1057 | LANDING DATA MODEL BOEING 757 AIRCRAFT FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | | _ |----------------|-----------|---------------------|----------|--------|--------------|--------|--------|--------|--------|--------|--------|--------|--------------|----------------|-----------|--------------|--------|------------|--------|---------|--------------|--------|-------------|--------|----------------|--------|--------|--------|----------|--------|------|----------------|--------|--------------|------------|------------------| | | Wind | Perp.
(knots) | 5 | တ | 10 | 2 | 4 | 9 | 2 | 7 | | 10 | - | ∞ | | ∞ | 7 | o
o | ∞ | ∞ | ∞ | 10 | ∞ | 10 | 9 | 9 | 2 | 7 | 2 | က | က | 0 | 0 | 7 | _ | - 0 | | | Wind | Par.
(knots) | , | က | - | က | 7 | 7 | 4 | ~ | 4 | 7 | τ- | က | 4 | - | _ | 2 | 2 | 4 | 2 | 2 | က | 4 | 9 | 2 | 2 | က | 4 | 2 | 4 | က | 7 | - | -5 | , ← | | Yaw | Angle | TD
(degree) | 2.5 | 4.3 | 5.5 | 3.8 | -13.4 | -3.3 | 0.8 | -2.8 | -6.1 | 2.1 | -1.1 | 6.0- | -2.1 | 4.2 | -6.9 | -7.8 | -7.9 | -5.4 | -8.5 | -7.9 | -12.2 | -5.3 | -8.6 | 3.7 | -2.0 | 3.4 | 7.4 | -8.5 | -3.1 | -0.3 | 0.2 | 2.1 | -5.4 | 8.5
6.3 | | Roll | Angle | TD
(degree) | 1.5 | 9.0 | 0.2 | 0.5 | 4.4 | 4. | 1.9 | 6.0- | 4.6 | -4.7 | 3.4 | 1 . | 4°.
8. | -5.5 | -4.5 | -5.0 | 4.2 | -3.7 | -1.5 | -2.9 | 4 .1 | 8.0 | 2.1 | 4. | 4.0- | 2.0 | -1.0 | 0.7 | 4. | 4·8 | 0.3 | -0.3 | -0.5 | 0.0
4.0. | | Pitch | Angle | TD
(degree) | 6.9 | 7.0 | 6.3 | 4.2 | 7.1 | 7.8 | 4.6 | 6.7 | 7.2 | 6.7 | 7.4 | 6.2 | 5.9 | 6.1 | 5.9 | 7.2 | 6.7 | 7.1 | 7.1 | 5.8 | 7.4 | 7.3 | 4.7 | 8.2 | 2.7 | 7.6 | 7.7 | 5.6 | 5.7 | 6.5 | 5.0 | 7.3 | 6.9 | 5.7
5.3 | | Glide
Slope | Angle | TD
(degree) | 0.8 | 4.0 | 8.0 | 9.0 | 9.1 | 0.1 | 4.0 | 0.3 | 9.0 | 2.1 | | 6.0 | 4.0 | 1.7 | 6.0 | 1.2 | 0.7 | 1.2 | 9.0 | 6.0 | 8.0 | 0.3 | 0.1 | 0.7 | 9.0 | 0.5 | 1.
2. | -0.1 | 0.7 | د . | 4.0 | 0.5 | 0.3 | 0.5
0.4 | | Runway | Off | Center
(ft) | \ | 1 | 2 | 6 | 4 | 7 | 2 | 2 | 7 | 7 | 16 | -21 | ∞ | 10 | က | 7 | 7 | 9 | , | 4 | 7 | 7 | - | 9 | -16 | 9 | 9 | -5 | -5 | 7 | 7 | 9 | က | o s | | Ramp to | 5 | Distance
(ft) | 1063 | 1377 | 863 | 666 | 1062 | 1276 | 1175 | 1232 | 945 | 587 | 1115 | 1996 | 1132 | 511 | 961 | 931 | 928 | 938 | 1402 | 965 | 1056 | 1268 | 1328 | 1034 | 2018 | 1039 | 887 | 1417 | 1206 | 692 | 1066 | 1075 | 1316 | 1344
1298 | | | | Weight
(Ibs) | 174331 | 180065 | 177284 | 164000 | 178500 | 156000 | 175196 | 169668 | 174258 | 168000 | 181340 | 176200 | 180000 | 182959 | 175652 | 164624 | 175462 | 167518 | 171490 | 172740 | 185500 | 164204 | 187750 | 183893 | 176865 | 176893 | 160100 | 179000 | | 157461 | 169653 | 175793 | 179540 | 188600
178032 | | J at | _ | Avg.
(fps) | 2.8 | 1.7 | 3.2 | 2.3 | 6.4 | 0.3 | 4. | 1.3 | | 8.1 | 2.0 | | 1.5 | | 3.4 | 4.3
E.3 | 2.6 | 4.5 | 6.1 | 3.6 | 3.5 | 1.1 | 9.0 | 2.4 | 2.4 | 2.2 | 4.3 | 0.5 | 2.5 | 4
4. | 1.5 | 4.
8. | 1.2 | 2.1
1.5 | | Sinking Speed | Touchdown | Stbd.
(fps) | 3.4 | 2.0 | 3.1 | 1.1 | 6.2 | 4.0 | 1.5 | 0.7 | 2.2 | | 2.7 | 3.0 | 6.
8. | 7.6 | 3.2 | 4.2 | 2.2 | 4
L. | 2.9 | 4
4 | 4
L.4 | 1.3 | - - | 3.4 | 2.6 | 3.7 | 4.6 | 0.7 | 2.7 | 5.2 | 2.0 | 1.6 | <u>-</u> - | 6. 6. | | Sin | | Port
(fps) | 2.2 | 4.1 | 3.2 | 3.4 | 9.9 | 1.4 | 8.0 | 1.9 | 1.3 | 7.7 | 6.0 | 3.7 | 9.0 | 6.2 | 3.6 | 4.6 | 3.1 | 8.4 | 1.3 | 2.7 | 3.0 | 8.0 | 0.1 | 1.6 | 2.2 | 9.0 | 4
L. | 0.2 | 1.5 | 3.6 | 0.7 | 2.0 | 4. | 2.5
1.4 | | ; | Closure | Speed
(knots) | 123 | 134 | 127 | 123 | 135 | 121 | 128 | 126 | 122 | 133 | 129 | 120 | 123 | 137 | 134 | 119 | 128 | 128 | 116 | 135 | 141 | 123 | 139 | 121 | 131 | 127 | 119 | 129 | 119 | 112 | 119 | 120 | 132 | 143
133 | | Power | Approach | Airspeed
(knots) | 127 | 138 | 127 | 127 | 137 | 122 | 133 | 127 | 126 | 135 | 129 | 123 | 127 | 138 | 135 | 124 | 133 | 131 | 120 | 140 | 144 | 126 | 145 | 126 | 136 | 131 | 123 | 134 | 123 | 115 | 121 | 121 | 130 | 142
134 | | | , | Lndg.
No. | 18 | 38 | 61 | 20 | 9/ | 96 | 167 | 174 | 194 | 206 | 207 | 219 | 227 | 246 | 247 | 275 | 298 | 312 | 320 | 330 | 341 | 391 | 403 | 432 | 459 | 470 | 474 | 486 | 490 | 202 | 513 | 537 | 220 | 558
572 | LANDING DATA MODEL BOEING 757 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT | | Wind | Perp. | (knots) | 0 | 0 | 7 | 7 | 7 | _ | 7 | 7 | 7 | ∞ | တ | 2 | 2 | 2 | 4 | 9 | 7 | က | က | 9 | 7 | 7 | 9 | က | 3 | |-----------------|----------------|------------|----------|--------|------|--------|--------|--------|--------|----------|--------|--------|--------|--------|--------|------|--------|--------|------|--------|----------------|------|----------------|----------------|--------|------|------------|--------| | | Wind | Par. | (knots) | Γ. | 7 | 7 | -5 | 7 | 4 | 0 | 7 | _ | 7 | 0 | 7 | က | _ | _ | ო | 7 | ო | 2 | 4 | 7 | 7 | 2 | 0 | 2 | | Ye. | Angle | <u>ط</u> ز | (degree) | -13.2 | 2.6 | 9.0- | -3.4 | -1.6 | -3.7 | -4.2 | 9.9- | 0.3 | 0.0 | -9.2 | 9.0 | -3.6 | 2.2 | 2.1 | 0.7 | -7.9 | -3.3 | -7.6 | -5.7 | -8.6 | -5.6 | 0.0 | -0.2 | -2.5 | | log | Angle | <u>ط</u> ز | (degree) | 0.7 | 0.0 | -7.1 | 1.8 | -0.1 | -0.2 | 7. | 4.0 | -2.4 | -1.5 | -4.2 | -1.0 | 0.7 | -1.0 | 1.3 | -0.2 | 1.2 | 9.0- | -5.1 | 8.0 | 2.1 | 1.0 | 1.8 | <u>-</u> . | -5.8 | | Ditch | Angle | מַ | (degree) | 6.1 | 4.0 | 7.7 | 6.4 | 4.8 | 5.0 | 5.4 | 6.5 | 5.2 | 6.7 | 5.4 | 6.4 | 7.0 | 6.4 | 5.2 | 5.3 | 5.6 | 6.7 | 6.9 | 5.5 | 6.5 | 5.5 | 8.5 | 6.7 | 5.6 | | Glide | siope
Angle | מַ | (degree) | 0.0 | 0.7 | 1.8 | 1.1 | 0.5 | 9.0 | 0.3 | 0.2 | 1.5 | 1.6 | 0.8 | 0.5 | 0.3 | 0.7 | 1.1 | 0.1 | 0.7 | 0.3 | 0.7 | 0.3 | 0.3 | 0.1 | 0.1 | 4.0 | 0.5 | | Puman | _ | O | (ft) | 2 | -5 | -12 | 13 | _ | 4 | 4 | 2 | 4 | 0 | 2 | 15 | 2 | -5 | 9 | 2 | 4 | 4 | 0 | ω | 2 | 10 | 7 | -5 | 3 | | Damn to | rainp to
TD | Distance | (ft) | 1401 | 2191 | 754 | 1155 | 1197 | 1236 | 1248 | 1334 | 908 | 774 | 893 | 1131 | 1278 | 1138 | 1044 | 1213 | 1229 | 1263 | 902 | 1346 | 1354 | 1256 | 1085 | 1100 | 798 | | | |
Weight | (lbs) | 182490 | | 185923 | 182726 | 178969 | 172291 | | 174727 | 179626 | 179069 | 169445 | 176317 | | 180100 | 176650 | | 187000 | 163817 | | 161888 | 183143 | 175800 | | 180108 | 172560 | | 74 | ם מנ | Avg. | (fps) | 0.2 | 2.7 | 6.9 | 4.1 | 1.8 | 2.3 | 1.2 | 9.0 | 6.3 | 6.1 | 3.5 | 1.7 | 1.0 | 2.6 | 4.2 | 4.0 | 2.6 | - - | 2.7 | [| 1 . | 0.3 | 0.4 | 1.7 | 2.0 | | Sinking Speed a | Touchdown | Stbd. | (tps) | 0.2 | 2.0 | 7.6 | 4.5 | 2.1 | 2.5 | 1.3 | 0.3 | 2.0 | 7.7 | 4.2 | 1.9 | 6.0 | 3.2 | 2.0 | 0.3 | 3.2 | 9.0 | 2.8 | - - | 1.6 | 0.2 | 0.5 | 2.5 | 2.0 | | Sin | 5 | Port | (tps) | 0.1 | 3.4 | 7.8 | 4.0 | 2.1 | 2.1 | <u>.</u> | 9.0 | 8.0 | 4.5 | 2.7 | 1.5 | 1. | 2.2 | 2.3 | 4.0 | 8.0 | 6 . | 2.6 | 1.2 | 1.2 | 0.2 | 0.2 | 1.0 | 2.0 | | | Closure | Speed | (knots) | 141 | 137 | 132 | 132 | 125 | 136 | 152 | 140 | 139 | 133 | 145 | 125 | 122 | 123 | 129 | 122 | 133 | 120 | 126 | 131 | 140 | 141 | 127 | 137 | 128 | | Dower | Approach | Airspeed | (knots) | 140 | 139 | 134 | 130 | 124 | 132 | 152 | 139 | 140 | 131 | 145 | 127 | 124 | 124 | 130 | 125 | 135 | 122 | 131 | 134 | 142 | 143 | 132 | 137 | 130 | | | | Lndg. | No. | 222 | 627 | 650 | 654 | 658 | 672 | 629 | 727 | 736 | 756 | 787 | 831 | 842 | 853 | 998 | 877 | 930 | 926 | 957 | 696 | 066 | 991 | 666 | 1034 | 1056 | LANDING DATA MODEL CANADAIR REGIONAL JET FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | Wind | rerp.
(knots) | 9 | 6 | 2 | 2 | 9 | 2 | 9 | |--------|----------------|-----------|------------------|-------|------|------|----------|----------|------|------| | | | Wind | (knots) | 0 | 2 | 4 | က | 7 | _ | -2 | | | Yaw | Angle | (degree) | -12.4 | -0.7 | 0.5 | -7.7 | -0.7 | 5.8 | -7.8 | | | Roll | Angle | (degree) | -3.3 | -4.6 | -0.3 | 0.2 | 2.3 | 0.8 | -3.3 | | | Pitch | Angle | (degree) | 2.0 | 0.9 | 4.4 | 4.6 | -0.3 | 0.2 | 2.6 | | - 7111 | Glide
Slope | Angle | (degree) | 1.8 | 0.8 | 1.1 | 0.3 | 9.0 | 9.0 | 4.1 | | יייייי | | #5,
0 | | 0 | 5 | 4 | _ | 2 | 9 | 7 | | | Ramp to | <i>ar</i> | Distance
(ft) | 296 | 902 | 731 | 1440 | 1066 | 1094 | 903 | | | | 14/010/4 | (lbs) | | | | | | | | | | dat | 7 | Avg.
(fps) | 8.0 | 3.5 | 3.4 | 1.0 | 6.
6. | 2.5 | 5.0 | | | Sinking Spee | OUCHGOW | stod.
(fps) | 8.1 | 3.3 | 4.0 | <u> </u> | 1.5 | 2.9 | 3.9 | | | Sin | 1 | ron
(fps) | 6.7 | 3.7 | 2.8 | 9.0 | 2.3 | 2.1 | 3.2 | | | ; | Closure | speed
(knots) | 149 | 142 | 102 | 132 | 110 | 135 | 125 | | | Power | Approach | (knots) | 149 | 147 | 105 | 135 | 112 | 137 | 123 | | | | 7 | Lilag.
No. | 172 | 347 | 437 | 879 | 888 | 1030 | 1067 | LANDING DATA MODEL DOUGLAS DC-9 AIRCRAFT FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | | Wind | Perp. | (knots) | 8 | 9 | 2 | 2 | တ | 7 | ∞ | 10 | 2 | 9 | o | ∞ | 7 | 7 | 12 | 7 | 7 | 7 | |--|-------|--------------|-----------|----------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------------|-------------|----------|----------|----------------|-------|-------|-------|-------|------| | | | | Wind | Par. | (knots) | 7 | 7 | 4 | က | က | 4 | က | 7 | က | 7 | က | 7 | 2 | 0 | 7 | 7 | က | 0 | | | | Yaw | Angle | D. | (degree) | 2.5 | 0.7 | 5.0 | -4.3 | -0.2 | -1.6 | -7.0 | 2.7 | 4.1 | 8.0 | 3.6 | 2.3 | 0.5 | -6.5 | 9.0- | 1.2 | -5.9 | -0.1 | | | | Roll | Angle | Ð | (degree) | -2.1 | -6.1 | -1.2 | -0.4 | 0.3 | 1.6 | 2.1 | 3.7 | -0.2 | -2.2 | -2.0 | 2.8 | 6.0 | -0.5 | -0.7 | 0.0 | 8.0 | -3.6 | | | | Pitch | Angle | Ð | (degree) | 2.0 | 5.0 | 3.6 | 5.9 | 0.9 | 6.9 | 3.4 | 3.0 | 5.1 | 5.5 | 3.9 | 5.0 | 4
4. | 4.7 | 6.9 | 9.1 | 4.5 | 4.4 | | AIRPORT | Glide | Slope | Angle | Ð. | (degree) | 8.0 | 1.5 | 0.4 | 0.3 | 9.0 | 0.7 | -0.1 | 0.5 | 0.7 | <u>.</u> . | 1.3 | 0.5 | 0.5 | 0.0 | 0.3 | 0.2 | 0.2 | 0.8 | | MATIONAL | | R | Эff | Center | (ft) | 20 | 7 | 4 | 7 | 7 | ω | 4 | 7 | ∞ | 4 | 7 | 10 | 2 | 7 | 12 | 0 | 4 | 8 | | IINGTON N | | Ramp to | Q, | Distance | (ft) | 1006 | 719 | 952 | 1328 | 1090 | 1100 | 1324 | 1115 | 1047 | 878 | 771 | 1097 | 1161 | 1409 | 1137 | 1249 | 1242 | 982 | | FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | | Weight | (sqı) | 84910 | 74000 | 92570 | 00006 | 94380 | 81924 | 81281 | 97100 | 75885 | 90928 | 81390 | 112544 | 101300 | 87471 | 86100 | 74300 | 81281 | | | FAA SUR | | eed at | n | Avg. | (fps) | 3.0 | 5.5 | 1.5 | 7. | 2.4 | 2.5 | 0.3 | 2.0 | 2.2 | 2.0 | 5.4 | <u>6</u> | 1.5 | 0.2 | 1.2 | 8.0 | 0.7 | 2.9 | | | | Sinking Spee | Touchdown | Stbd. | (fps) | 2.8 | 5.3 | 4.0 | 1.2 | 2.5 | 2.0 | 0.0 | 6.1 | 2.2 | 4 .1 | 4.7 | 3.0 | 6 . | 0.3 | 4.0 | 6.0 | 0.5 | 2.0 | | | | Sin | | Port | (fps) | 3.3 | 2.7 | 1.7 | 7. | 2.4 | 3.0 | 0.5 | 2.6 | 2.3 | 5.9 | 8.9 | <u></u> | 1.2 | 0.1 | 2.0 | 0.7 | 6.0 | 4.4 | | | | | Closure | Speed | (knots) | 132 | 122 | 127 | 145 | 139 | 119 | 129 | 123 | 1
4
4 | 147 | 140 | 133 | 116 | 137 | 120 | 127 | 136 | 132 | | | | Power | Approach | Airspeed | (knots) | 134 | 124 | 131 | 148 | 143 | 123 | 132 | 122 | 117 | 149 | 143 | 135 | 120 | 137 | 122 | 129 | 139 | 132 | | | | | | Lndg. | No. | 51 | 99 | 69 | 80 | 83 | 92 | 102 | 115 | 142 | 149 | 197 | 202 | 212 | 215 | 226 | 240 | 245 | 254 | LANDING DATA MODEL DOUGLAS DC-9 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT LANDING DATA MODEL DOUGLAS DC-9 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT | | _ | | | _ | | | | | | | | | | | | | | | | |-----------|--|--|--|---|---
--|--|---|--|--
--|---|---|---|--|--
---|--|---| | | Wind | Perp. | (knots) | 8 | 2 | 10 | 7 | 2 | 4 | 9 | 7 | 7 | 2 | 4 | 2 | 2 | 4 | 4 | 4 | | | Wind | Par. | (knots) | 2 | 7 | 9 | 7 | က | က | 7 | က | က | က | က | 4 | 7 | 0 | 0 | 0 | | | | | <u> </u> | | -8.2 | -2.8 | -11.4 | 6.9- | -12.0 | -4.5 | -2.1 | 5.2 | 3.5 | 4.0 | 1.7 | 4.4
4.4 | -10.3 | -8.1 | 3.3 | | Roll | Angle | Ð | (degree) | -0.2 | 1.7 | -3.6 | 0.0 | 4.4 | 4.0 | -2.7 | 6.9- | -2.3 | 0.0 | 6.0 | -2.1 | -3.1 | -5.4 | -5.6 | -1
8. | | Pitch | Angle | Ð | (degree) | 5.2 | 6.5 | 6.7 | 5.2 | 0.9 | 3.9 | 4.8
8.4 | 4.5 | 1.6 | 4
9.4 | 5.6 | 4.0 | 4.2 | 5.4 | 3.3 | 4.5 | | Slope | Angle | D. | (degree) | 0.3 | 0.8 | 8.0 | 0.4 | 1.6 | 0.8 | 1.0 | 1.0 | 9.0 | 1.1 | 0.3 | 6.0 | 0.5 | 1.1 | 4.1 | 0.7 | | Runway | 0ŧŁ | Center | (ft) | 4 | 7 | က | 4 | 0 | မှ | 4 | 0 | о | 7 | 9 | 2 | 4 | က | ∞ | 3 | | Ramp to | ΔŢ | Distance | (ft) | 1371 | 1405 | 868 | 1478 | 953 | 1082 | 864 | 998 | 1107 | 1076 | 1267 | 1182 | 1257 | 975 | 863 | 1123 | | | | Weight | (sqI) | 81890 | 78804 | 94160 | 81700 | 92300 | | 83220 | 90924 | 80022 | 107100 | 82495 | 83475 | 125965 | | 91092 | 81065 | | dat | n | Avg. | (fps) | 1.2 | 2.9 | 3.1 | 1.5 | 8.9 | 3.2 | 4.0 | 4.1 | 2.1 | 4.1 | 1.1 | 3.1 | 2.2 | 4.7 | 4
8.4 | 2.8 | | king Spee | Fouchdow | Stbd. | (fps) | 1.5 | 3.1 | 2.1 | 2.2 | 6.5 | 2.7 | 6.4 | 3.1 | 4.1 | 4.2 | 6.0 | 2.9 | 7. | 6.4 | 5.5 | 3.0 | | Sin | - | Port | (fps) | 1.0 | 2.8 | 4.1 | 6.0 | 7.2 | 3.7 | 3.3 | 4.8
8.4 | 1.2 | 4.1 | 1.3 | 3.4 | 2.6 | 4.5 | 4.0 | 2.5 | | | Closure | Speed | (knots) | 123 | 121 | 136 | 135 | 145 | 142 | 138 | 140 | 121 | 131 | 142 | 122 | 146 | 145 | 119 | 133 | | Power | Approach | Airspeed | (knots) | 125 | 123 | 142 | 137 | 148 | 145 | 137 | 143 | 125 | 134 | 145 | 126 | 147 | 145 | 119 | 133 | | | | Lndg. | No. | 805 | 825 | 855 | 856 | 897 | 206 | 806 | 931 | 937 | 943 | 947 | 965 | 977 | 1059 | 1060 | 1070 | | | Sinking Speed at Ramp to Runway Slope Pitch Roll | Sinking Speed at Ramp to Runway Slope Pitch Roll Yaw Closure Touchdown TD Off Angle Angle Angle Wind | PowerSinking Speed atRamp to ApproachRunwaySlopePitchRollYawApproachClosureTouchdownTDOffAngleAngleAngleMindAirspeedSpeedPortStbd.Avg.WeightDistanceCenterTDTDTDTDPar. | PowerSinking Speed at ApproachSinking Speed at ApproachRamp to ApproachRunway ClosureSlope Angle Angl | Power Sinking Speed at Approach Sinking Speed at Touchdown Ramp to Touchdown Runway Slope Angle | Power Approach Closure Sinking Speed at Touchdown Ramp to Mind Approach Runway Clope Arigh Stole Arigh Arished Arished Arigh Arished (knots) Speed (knots) Arished (fps) | Power Approach (knots) Sinking Speed at Touchdown Ramp to Approach (loss) Runway (loss) Stock (knots) Angle (loss) Pitch (knots) (| Power Approach Sinking Speed at Approach Sinking Speed at Touchdown Ramp to Touchdown Runway Off Airspeed Stock Airspeed Arispeed Arispeed Arispeed Arispeed Arispeed Arispeed Speed Arispeed Speed Speed Arispeed A | Power Approach Sinking Speed at Approach Sinking Speed at Touchdown Ramp to Touchdown Runway Touchdown Runway Touchdown Runway Touchdown Runway Touchdown Runway Touchdown Runway Touchdown Rungle Ample A | Power Approach Sinking Speed at Approach Sinking Speed at Touchdown Ramp to Touchdown Runway Touchdown Runway Touchdown Stode Approach Fig. Touchdown Avise Approach Fig. Touchdown Avise Approach Arispeed Approach Post Approach Arispeed Approach Post Approach Arispeed Approach Post Approach Arispeed Approach Arispeed Approach Post Approach Arispeed Ap | Power Approach Sinking Speed at Approach Sinking Speed at Touchdown Ramp to TD Runway Off Off Alighe Rulle Angle | Power Approach Sinking Speed at Approach Sinking Speed at Touchdown Ramp to TD Runway Off Off Alighe Runway Pitch Slope Angle | Power Approach Approach Approach Approach Approach Closure Sinking Speed at Touchdown TD Off Off Off Angle Angl | Power Approach Approach Approach Speed at Approach Speed Sp | Power Approach Approach Sinking Speed Approach
Touchdown | Power Approach Sinking Speed at Approach Sinking Speed at Touchdown TD Off | Power Approach Approach Closure Approach Closure Speed (fps) (fps | Power Approach Sinking Speed at Approach Ramp to Approach Runway Slope Slope Angle | Power Approach Approach Approach Approach Speed Sinking Speed at Approach Avg. (fbs) Ramp to Mind Angle A | LANDING DATA MODEL FOKKER F-28 AIRCRAFT FAA SURVEY WASHINGTON NATIONAL AIRPORT | ρ | | ts) | | | | |------------------------------|----------|----------|------|-------|-------| | Win | Per | (knots) | 8 | 7 | 9 | | Wind | Par. | (knots) | 0 | 7 | 4 | | Yaw
Angle | D. | (degree) | 6.6- | 11 | -3.9 | | Roll
Angle | 5 | (degree) | 6.0 | 2.1 | -5.7 | | Pitch
Angle | Ð | (degree) | 7.8 | 3.5 | 3.7 | | Glide
Slope
Angle | σz | (degree) | 0.3 | _ | 0.8 | | Runway
Off | | | 0 | 4 | 7 | | Ramp to
TD | Distance | (ft) | 1255 | 200 | 943 | | | Weight | (lbs) | | 60930 | 58595 | | d at
n | | (fps) | 1.0 | 3.5 | 3.1 | | Sinking Speed a
Touchdown | Stbd. | (fps) | 9.0 | 3.7 | 4. | | Sin
T | Port | (fps) | 1.4 | 3.4 | 3.1 | | Closure | | (knots) | | 118 | 125 | | Power
Approach | Airspeed | (knots) | 120 | 120 | 128 | | | Lndg. | No. | 339 | 439 | 936 | LANDING DATA MODEL FOKKER F-100 AIRCRAFT FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | Wind | Perp. | (knots) | 4 | 7 | 7 | ∞ | 7 | 7 | 0 | 7 | _ | ∞ | 2 | 4 | တ | 2 | |-------|--------------|----------|----------|----------|------|-------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | | Wind | Par. | (knots) | 9 | 4 | 7 | 7 | က | က | 4 | _ | 0 | _ | က | 0 | 2 | က | | | Yaw | Angle | 5 | (degree) | -0.2 | -4.0 | -0.5 | 3.5 | -2.3 | -2.4 | -4.7 | -3.5 | -13.7 | 2.8 | -3.4 | -4.7 | 9.6 | -5.7 | | | Roll | Angle | Ð. | (degree) | -4.6 | -3.5 | 0.3 | 3.1 | -3.2 | -0.5 | -1.3 | 0.0 | -2.1 | 4.4 | -0.8 | -4.6 | -5.3 | -1.3 | | | Pitch | Angle | D. | (degree) | 4.4 | 3.1 | 4.4 | 5.1 | 4.6 | 3.8 | 4.2 | 4.8 | 4.9 | 3.9 | 1.9 | 3.8 | 4.6 | 4.0 | | Glide | Slope | Angle | 5 | (degree) | 1.2 | 9.0 | 0.7 | 0.5 | 1.3 | 0.1 | 4.0 | 9.0 | 9.0 | 1.0 | 0.0 | 0.7 | 1.7 | -0.1 | | | Runway | ДO | Center | (ft) | 1 | 4 | 4 | 13 | 9 | 0 | 10 | 12 | ဝှ | 2 | က | 4 | 80 | 4 | | | Ramp to | Q1 | Distance | (ft) | 724 | 854 | 1187 | 1088 | 843 | 1278 | 1095 | 1169 | 1512 | 292 | 1313 | 941 | 746 | 1330 | | | | | Weight | (Ips) | | 73920 | 77440 | | 88525 | 75815 | 80131 | 86026 | | 82920 | 75835 | 73835 | 81625 | 78381 | | | d at | n | Ava. | (fps) | 5.2 | 2.4 | 2.3 | 1.8 | 3.8 | 0.5 | 1.7 | 2.3 | 2.5 | 3.1 | 0.3 | 2.9 | 4.4 | 0.4 | | | Sinking Spee | Touchdow | Stbd. | (fps) | 6.5 | 2.8 | 3.1 | 2.4 | 3.4 | 0.4 | 7 | 1.5 | 2.8 | 3.2 | 0.2 | 2.9 | 3.8 | 0.5 | | | Sin | | Port | (fps) | 4.5 | 1.9 | 1.5 | 1.6 | 3.1 | 9.0 | 4.1 | 3.2 | 2.1 | 3.1 | 0.5 | 2.9 | 5.5 | 0.3 | | | | Closure | Speed | (knots) | 144 | 124 | 119 | 113 | 98 | 136 | 127 | 139 | 134 | 111 | 135 | 133 | 91 | 123 | | | Power | Approach | Airspeed | (knots) | 149 | 128 | 120 | 112 | 100 | 139 | 131 | 140 | 134 | 112 | 138 | 133 | 96 | 126 | | | | | Lndg. | No. | 3 | 103 | 153 | 171 | 358 | 372 | 497 | 573 | 649 | 721 | 864 | 882 | 986 | 1046 | LANDING DATA MODEL MD-80 AIRCRAFT FAA SURVEY WASHINGTON NATIONAL AIRPORT | ı | | | | | | _ | | | | | | | | | | | |--|-------|--------------|-----------|----------|----------|--------|--------|--------|--------|------|--------|--------|------------|--------|----------|--------| | | | | Wind | Perp. | (knots) | 7 | တ | 9 | တ | 7 | 2 | ∞ | ∞ | ∞ | 4 | 9 | | | | | Wind | Par. | (knots) | 4 | 7 | 4 | 7 | 0 | 4 | 9 | 7 | က | ~ | 4 | | | | Yaw | Angle | OT. | (degree) | 0.1 | 9.9- | 0.5 | 2.1 | -2.0 | 4.1 | 4.1- | 11.8 | 4.0 | -8.3 | 3.0 | | | | Roll | Angle | σz | (degree) | 2.5 | 1.2 | 1.0 | 1.5 | -7.0 | 1.7 | -2.2 | 1.5 | 4.0 | -5.4 | -0.3 | | | | Pitch | Angle | σz | (degree) | 5.3 | 8.4 | 3.7 | 3.9 | 7.9 | 4.1 | 5.6 | 5.1 | 4.1 | 4.1 | 5.7 | | AIRPORI | Glide | Slope | Angle | σz | (degree) | 9.0 | 9.0 | 9.0 | 8.0 | 8.0 | 0.5 | 0.5 | 1.0 | 0.7 | 1.0 | 0.5 | | ALIONAL | | Runway | Off | Center | (ft) | 0 | 4 | 12 | 2 | 17 | 9 | 2 | ڊ <u>-</u> | 9 | 7 | 0 | | FAA SUKVET WASHING I ON NATIONAL AIRPORT | | Ramp to | Q | Distance | (ft) | 1212 | 1326 | 1036 | 1010 | 849 | 1077 | 1304 | 1939 | 1040 | 1011 | 1152 | | ET WASH | | | | Weight | (lbs) | 120340 | 112000 | 104769 | 111000 | | 110300 | 120000 | 102000 | 101914 | 91940 | 109000 | | FAA SUR | | eed at | 1 | Avg. | (fps) | 1.6 | 2.5 | 2.3 | 3.2 | 3.2 | 1.9 | 1.8 | 3.9 | 2.5 | 4.3 | 1.9 | | | | Sinking Spee | Touchdown | Stbd. | (fps) | 2.0 | 2.8 | 2.4 | 3.3 | 3.2 | 2.1 | 2.3 | 3.8 | 3.0 | 5.7 | 1.9 | | | | Sin | 7 | Port | (fps) | 1.0 | 2.3 | 2.2 | 3.0 | 3.5 | 1.6 | 1.6 | 4.1 | 2.0 | 3.0 | 1.9 | | | | | Closure | Speed | (knots) | 127 | 137 | 127 | 129 | 134 | 133 | 131 | 138 | 116 | 141 | 119 | | | | Power | Approach | Airspeed | (knots) | 131 | 136 | 130 | 132 | 134 | 137 | 137 | 140 | 119 | 141 | 123 | | | | | | Lndg. | No. | 23 | 43 | 22 | 64 | 29 | 28 | 82 | 95 | 104 | 106 | 120 | LANDING DATA MODEL MD-80 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | | | _ |-------|---------------|-----------|---------------------|--------|--------|-------|--------|----------------|--------|--------|----------------|------------|----------|------------------|--------------------|------------|------------------|-------------------|--------|--------|----------------|------|-------|------------|----------|----------|----------------|-------------------|----------------|--------|----------|------------|---------|---------|--------|---------|------------------| | | 74:11 | DUM | rerp.
(knots) | 7 | 2 | တ | 9 | 6 | 9 | œ | 9 | တ ၊ | ഗ | o 5 | 5 5 | 5 5 | 2 σ | 9 6 | ∞ | တ | 6 | 12 | 10 | 10 | о | 9 | တ | ∞ (| ۰ | ∞ | ∞ | œ | 7 | 9 | 9 | 1 | 7 10 | | | 74.77 | DUIN | rar.
(knots) | 4 | 0 | _ | _ | 7 | 4 | 4 | 4 | 4 | 4 c | o c | 1 0 | י מ | 0 4 | . 4 | က | _ | 7 | 7 | -5 | 0 | -5 | 2 | က | თ - | 4 | 2 | 2 | 2 | 9 | 4 | 2 | 4 | 4 0 | | | Yaw | Angre | (degree) | -8.5 | -1.5 | -13.2 | -5.2 | -1.5 | -2.7 | 9.0- | 4.0 | 0.0 | 4.0 | , ,
5 | - <i>-</i>
† | 5 6 | <u>΄</u> τ | -6.2 | -8.2 | 4.5 | 6.8 | -1.2 | 3.0 | 6.0 | -2.2 | -1
.3 | -0.3 | را
دن <u>د</u> | -4. | 0.0 | -2.1 | -4.2 | -2.6 | 0.2 | -6.0 | -9.5 | 10.2
-9.2 | | | Roll | Angle | (degree) | 1.6 | 4. | 0.7 | 0.8 | 6.0 | 4.1 | 1.3 | 6. j | 1.7 | 0.7 | | ? o | , 4
5 R | | . . 6. | -3.6 | 1.6 | -1.0 | -4.6 | 1.3 | -2.6 | -0.1 | -5.5 | -5.0 | -2.7 | 4.
د | 9.0- | 8.O | -2.3 | -0.3 | -3.3 | 6.4 | -1.6 | 0.1
-2.3 | | | Pitch | Angle | (degree) | 5.2 | 5.0 | 8.1 | 5.4 | 4.3 | 8.4 | 8.9 | 5.6 | 5.7 |
6. 4 | դ գ
մ շ | ე ი
ე. <u>/</u> | t C | 5 4
5 6 | 3.6 | 5.9 | 5.1 | 9.7 | 3.9 | 3.6 | 4.0 | 5.1 | 3.6 | 5.7 | დ. ა | 7.4 | 4.3 | 4
6.4 | 3.9 | 4
4. | 4
4. | 4.3 | 4.7 | 4 4
L | | Glide | Slope | Angle | (degree) | 0.2 | 0.5 | 0.1 | 9.0 | 4.0 | 9.0 | 0.7 | 9.0 | 9.0 | 0.0 | · 6 | | - u | | 0.8 | 1.0 | 1.1 | 0.3 | 0.7 | 0.7 | 9.0 | 0.1 | 6.0 | د . | 0. 2 | - | 0.5 | 1.5 | <u>.</u> . | 0.3 | 1.2 | 1.0 | 1.2 | 0
& Si | | | Runway | 5 6 | Center
(ft) | 2 | 9 | _ | _ | 10 | ღ | 7 | 10 | <u>.</u> ص | <u>,</u> | - (| ې <i>ج</i> | † 1 | . 5 | 9 9 | 7 | 2 | -5 | 80 | ω | 2 | 0 | 12 | 7 | ω ι | Ω | τ- | 4 | 2 | 4 | 7 | 9 | -5 | 5 ئ | | | Ramp to | 91.5 | Distance
(ft) | 1403 | 1213 | 1438 | 1235 | 1128 | 943 | 1168 | 1138 | 1085 | 972 | 44.0 | 1.99 | 2007 | 1114 | 779 | 972 | 833 | 1395 | 784 | 1035 | 1121 | 1288 | 740 | 788 | 839 | 830 | 1171 | 795 | 962 | 1237 | 754 | 957 | 944 | 1984
1335 | | | | 147-1-1-4 | Weignt
(Ibs) | 108400 | 107244 | | 109000 | 110000 | 108500 | 107965 | 109991 | 106000 | 123000 | 126280 | 124500 | 45000 | 121000 | 101640 | 115000 | 122000 | 124500 | | 93675 | 101640 | | 106143 | 111105 | 105337 | 128100 | 107883 | 112939 | 127700 | 110965 | 112000 | 107206 | 101631 | 128000
110673 | | | l at | | Avg.
(fps) | 0.9 | 2.0 | 0.3 | 2.3 | 4. | 2.6 | 5.6 | 2.1 | 2.3 | တ္ဝ | , , | - <i>-</i>
⁄i c | , 4 | -
-
-
- | 2.9 | 4.2 | 4.5 | 1.5 | 3.2 | 2.8 | 2.3 | 9.0 | 3.9 | 4
8. | 9.4 | o.
9 | 1.7 | 5.5 | 4.3 | 7. | 4.7 | 4.1 | 4.5 | 2.1
1.0 | | | Sinking Speed | louchdown | Stbd.
(fps) | 1.5 | 1.9 | 4.0 | 2.5 | 6 . | 2.2 | 2.7 | 2.4 | 2.5 | 4 c | - 0 | - ¢ | ο α | - v | 9:4 | 4.2 | 5.0 | د . | 3.4 | 3.1 | 4 . | 4.0 | 4.0 | 7.4 | 4 <i>ა</i>
ნ ი | 7.7 | 1.7 | 5.3 | 4.4 | 9.0 | 4.5 | 4.7 | 4
4. | 2.0
0.3 | | | Sint | | Port
(fps) | 0.3 | 2.2 | 0.2 | 2.2 | [- | 3.0 | 2.4 | . 6 | 2.5 | 3.5 | | | ; c | | <u>.</u> | 4.2 | 4.3 | 1.7 | 2.9 | 2.4 | 2.5 | 0.7 | 3.9 | 9.4
0. | 3.4
4. r | . ა | 1.7 | 5.6 | 4.2 | 1.6 | 6.4 | 3.6 | 4.5 | 2.2
:2 2 | | | | Closure | Speed
(knots) | 137 | 150 | 146 | 130 | 138 | 149 | 130 | 129 | 138 | 133 | 1 t | 7 6 | 2 2 | 120 | 124 | 147 | 139 | 149 | 149 | 131 | 133 | 133 | 146 | 122 | 148 | 28 | 122 | 123 | 136 | 128 | 131 | 138 | 132 | 150
141 | | | Power | Approach | Alrspeed
(knots) | 141 | 150 | 147 | 131 | 139 | 153 | 134 | 132 | 142 | 138 | - - - | - 4
5 0 | 123 | 732 | 125 | 150 | 140 | 151 | 151 | 129 | 133 | 132 | 151 | 125 | 151 | 142 | 126 | 128 | 140 | 133 | 134 | 143 | 136 | 154
147 | | | | | Lnag.
No. | 123 | 140 | 144 | 148 | 150 | 156 | 168 | 178 | 179 | 182 | 103 | 107
707 | 200 | 205 | 222 | 230 | 239 | 241 | 244 | 250 | 251 | 260 | 284 | 286 | 287 | 305 | 310 | 322 | 328 | 331 | 334 | 335 | 369 | 374
379 | LANDING DATA MODEL MD-80 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT | | ď | . (s) |-------|----------------------------
---------------------|--------|----------------|--------|--------|--------|--------|--------|------------------|-------------------|--------|--------|--------|--------|----------|--------|-------------|--------|-------|--------|------------|----------------|-------------|----------------|--------|--------|--------|--------|--------|--------|-------|-----------------|--------| | | Wind | Perp.
(knots | 10 | 7 | 9 | 7 | 7 | ∞ | 9 | ∞ - | 4 4 | 7 | 2 | 2 | 2 | 0 | 0 0 | → C | . 0 | _ | ကု | 0 | - · | | - 0 | 7 | _ | က | 2 | 7 | က | က | က | | | | Wind | Par.
(knots) | 9 | 9 | 4 | 4 | 2 | 2 | ∞ | ဖ (| m m | 2 | က | တ | 2 | _ | ကျ | ر
د | ۱ ۲ | 0 | 7 | 7 | 7 0 | γ. | 10 | 1 7 | _ | 7 | ကု | 7 | 4 | 7 | 7 | c | | | raw
Angle | TD
(degree) | -10.2 | -3.1 | -14.4 | -5.5 | -5.1 | 3.7 | -8.9 | -0.5 | 7.5
0.0 | -3.0 | -8.9 | 8.0 | 4.4 | -10.5 | ဗ ဗ | o c | -14.5 | 0.2 | -7.1 | 4.4 | -13.2 | χ.
Σ. ζ | t 6- | -13.3 | -6.3 | -2.2 | -3.5 | -7.1 | 2.4 | -10.8 | -11.1 | 7 2 | | | Roll
Angle | TD
(degree) | -4.0 | 1.6 | -1.1 | 9.0- | 0.5 | -2.0 | -0.5 | د . د | -7 C | -3.3 | 9.0 | -5.3 | -2.6 | -0.0 | 0.3 | 0. C | 5.5 | 6.0 | 6.0- | -1.6 | 9. ç | ئ.
آ | -7.2 | 6.0 | -7.1 | 0.0 | -0.8 | 4. | -0.2 | 4.1- | -0.2 | | | 1010 | Pitch
Angle | TD
(degree) | 3.5 | 4.5 | 6.2 | 7.6 | 5.4 | 2.8 | 2.0 | 2.0 | . o
. c | 4.7 | 4.8 | 5.3 | 6.1 | 2.2 | 7.5 | 4 4
Ն 4 | 5.8 | 4.8 | 7.9 | 4.2 | 5.7 | 4 n
4. o | 9.0 | 5.1 | 4.5 | 6.3 | 8.7 | 5.9 | 7.7 | 4.2 | 5.4 | 0 | | Glide | Siope
Angle | TD
(degree) | 1.0 | 0.3 | 0.3 | 0.3 | 0.5 | 9.0 | -0.1 | 0.0
0.0 | - C
7. 4 | 0.5 | 0.3 | 1.0 | 1.0 | 0. | 0.1 | o. c | | 0.4 | 0.7 | <u>_</u> . | 0.5 | - c
4. 2 | . . | 0.2 | 1.2 | 0.5 | 6.0 | 0.1 | 1.2 | 0.1 | 0.2 | 0 | | Ċ | Kunway
Off | Center
(ft) | 9- | တ | -7 | က | φ | _ | လု | 0.0 | ω ← | . 2 | က | 9 | 2 | 0 | 4 (| л 4 | . 4 | 7 | 0 | <u>_</u> | 4 - | 4 u | 0 0 | ıφ | 9 | က | က | 9 | വ | 0 | 4 | L | | 4 | Kamp to | Distance
(ft) | 996 | 1210 | 1484 | 1371 | 1334 | 1010 | 1353 | 1073 | 966 | 792 | 1392 | 634 | 1037 | 066 | 1316 | 1126 | 1062 | 1029 | 1291 | 1036 | 1479 | 105/ | 696 | 1460 | 902 | 1140 | 1195 | 1322 | 1033 | 1467 | 1454 | - 0007 | | | | Weight
(lbs) | 137190 | | 120030 | 108700 | 126000 | 109729 | 120000 | 118031 | 120200 | 121310 | 123400 | 109292 | 126000 | 104862 | 140830 | 118771 | 110000 | 92400 | 118799 | 96200 | 135220 | 120000 | 103111 | 136920 | 112989 | 132780 | 127137 | 120779 | 122963 | | 125280 | | | | r ar
n | Avg. | 4.3 | د . | 1.3 | 1.2 | 1.9 | 2.6 | 0.3 | დ.
დ. ი | 0.6
0.6 | 2.3 | | | 3.4 | 4
4. | 0.5 | 6.7
C. 4 | . t | 1.6 | 2.8 | 9.4 | 0. 7 | c | o 6 | 0.7 | 5.8 | 2.1 | 3.5 | 0.7 | 4. | 0.5 | 0.1 | | | 3 | sinking speed
Touchdown | Stbd.
(fps) | 4.5 | 1.0 | 1.2 | 1.0 | 1.9 | 2.8 | 0.5 | | ა <u>-</u>
ა 4 | 3.0 | 9:1 | 5.2 | 2.8 | 5.2 | 8. c | 2.5
5.0 | 5.5 | 1.6 | 2.6 | 3.4 | 0.7 | 7.4 | - &
C C | 0.2 | 4.4 | | 2.9 | 0.5 | | | 9.0 | | | 7:10 | SIN:
T | Port
(fps) | 4.2 | 4. | 4. | 1.4 | 1.8 | 2.4 | 0.0 | | 9. C | 1.5 | 1.0 | 2.5 | | | 0.2 | 0.7
0.0 | 1.2 | 1.5 | 2.9 | 6.9 | 7 .2 | 5.7
2.3 | . o | 1.2 | 7.1 | 2.0 | 4.0 | 8.0 | 4.0 | 0.4 | ر .3 | • | | | Closure | Speed
(knots) | 144 | 136 | 141 | 127 | 133 | 135 | 142 | 127 | 13/ | 153 | 144 | 130 | 118 | 144
4 | 156 | 135 | 152 | 120 | 126 | 141 | 149 | 87. | 163 | 151 | 157 | 140 | 130 | 160 | 123 | 154 | 133 | | | | Power
Approach | Airspeed
(knots) | 150 | 142 | 145 | 131 | 139 | 140 | 150 | 133 | 139
156 | 158 | 147 | 139 | 123 | 145 | 159 | 33 | 151 | 120 | 128 | 139 | 150 | 120 | 165 | 152 | 158 | 142 | 127 | 159 | 119 | 153 | 133 | | | | | Lndg.
No. | 388 | 409 | 418 | 420 | 424 | 431 | 445 | 454 | 456
466 | 468 | 476 | 477 | 464 | 211 | 534 | 544
544 | 553 | 563 | 574 | 581 | 595 | 604
643 | 620 | 622 | 633 | 662 | 664 | 999 | 699 | 229 | 8/9 | ď | LANDING DATA MODEL MD-80 AIRCRAFT (Continued) FAA SURVEY WASHINGTON NATIONAL AIRPORT | | | | _ |----------------|-----------|-----------------------|--------|--------|--------|----------|--------|----------------------|-------------|---|--------|-------|--------|------|--------|--------|--------------------|--------|-------|-----------|------------|---------------------|-------------|---------|------|--------|-----------|---------|--------|------|---------|------|--------------|------------------| | 3 | Wind | Perp.
(knots) | - | · ∞ | တ | 9 | ဝ | £ (| · o | ာ ဖ | 2 | 2 | 2 | 2 | 7 | 4 | 4 | 2 | ∞ . | 9 | 1 0 | ~ ^ | - 4 | . 9 | 2 | 2 | 7 | 2 | 4 | 9 | 2 | 7 | 2 | ~ × | | 7 277 | Wind | Par.
(knots) | 4- | 0 | 7 | 7 | -5 | 7, | | ა 4 | 7 | 4 | က | က | 7 | _ | က | 7 | 4 | _ | ကျ | ი - | | . ო | က | 2 | 4 | 4 | က | 7 | ς. | 7 | - | 4 ⁷ | | MeX | Angle | <i>TD</i>
(degree) | -8.3 | 0.3 | 0.2 | -5.1 | -7.0 | -6.0 | ည် (
ည ဂ | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | -14.2 | -13.3 | -1.1 | -7.0 | -4.8 | -8.9 | -0.1 | -11.8 | -5.2 | -3.5 | 8.0 | 7.7
40 6 | - 10.0 | 4
8. | -5.9 | -1.8 | 3.8 | -10.7 | 0.4 | -9.1 | -0.6 | -6.1 | -10.0 | -8.6
-7.6 | | Roll | Angle | TD
(degree) | 9.0- | 1.5 | -3.4 | -6.3 | 1.6 | 7.3 | , d
9. 6 | 0.7
6.0 | 4.1 | 2.0 | -4.3 | 0.3 | 0.4 | 0.5 | -0.4 | 0.4 | 0.4 | -0.1 | 2.4 | <u>-</u>
5. 4 | - 6 | -0.3 | 0.3 | 9.0- | -2.5 | 0.7 | 1.8 | 4.2 | 0.7 | 9.0- | -3.1
L | -0.7
-1.1 | | Pitch | Angle | TD
(degree) | | | | | | | | 5.3
6.7 | | | 4.3 | 4.2 | 5.2 | 2.5 | 4.3 | 8.5 | 5.5 | 4
L. | 4 r
0 c | о п
Л с | n o | 0.9 | 3.8 | 0.9 | 5.2 | 4
8. | 4.0 | 8.5 | 4
6. | | | 6.5
6.2 | | Glide
Slope | Angle | TD
(degree) | 0.4 | 6.0 | 1.8 | 1.2 | 0.0 | 9.0 |).
(| 0.0
0.0 | 1.0 | 0.4 | 8.0 | 0.5 | 0.5 | 0.5 | 9.0 | 0.5 | 0.1 | 0.3 | 0.5 | - c | - C | 0.1 | 0.3 | 4.0 | 0.7 | 0.1 | 0.7 | 1.5 | 0.0 | 0.2 | 0.9 | 0.1
0.3 | | Runway | JO. | Center
(ft) | 0 | - ∞ | 4 | ∞ | 0 | 4 (|) | 9 8 | ဌာ | -5 | 4 | _ | 2 | 4 | 9 | -5 | ဖ | 4 | ω ι | ი c | o (1) | 4 | 0 | _ | 9 | 9 | 2 | _ | _ | 7 | ကု | φκ | | Ramp to | G
E | Distance
(ft) | 1329 | 1151 | 808 | 998 | 1395 | 1248 | 1337 | 1414
1301 | 1065 | 1452 | 1229 | 1344 | 1263 | 1372 | 1168 | 1459 | 1277 | 1268 | 1002 | 138 | 825 | 1274 | 1324 | 1246 | 1041 | 1414 | 1160 | 266 | 1214 | 1276 | 977 | 1381
1413 | | | | Weight
(Ibs) | 106000 | 120066 | 116153 | 110667 | 133320 | 1 | 115/16 | 115933 | 101992 | | 111330 | | 118426 | 108768 | 103617 | 101338 | 92430 | | 101338 | 000711 | 112075 |)
 | | 118947 | 98760 | | 125308 | | | | 114000 | 123390
107454 | | d at | _ | Avg.
(fps) | 1.9 | 3.1 | 6.4 | 4
8.4 | 0.2 | 2.6 | | 2.5
5.4 | 4.2 | 1.7 | 2.7 | 2.2 | 2.0 | 2.1 | 2.2 | 2.1 | 0.5 | <u>-</u> | 2.0 | 0.0 | | 0.4 | 1. | 1.6 | 2.5 | 0.3 | 2.5 | 9.9 | 0.1 | 0.7 | | 0.6
1.1 | | Sinking Speed | Touchdown | Stbd.
(fps) | 2.0 | 2.8 | 2.0 | 3.9 | 0.1 | ر
ون ر | 7.7 | 3.5 | 3.9 | 2.2 | 2.0 | | | 2.3 | ر
9. | 2.6 | 0.0 | 0.3 | 2.9 | ე ი
ა Ł | - c | 9:0 | 1.5 | 1.2 | 1.8
8. | 4.0 | 2.8 | | 0.0 | 1.0 | 4.2 | 0.6
0.0 | | uiS | | Port
(fps) | 1.9 | 2.9 | 7.8 | 4.3 | 0.2 | 3.5 | 2.5 | 4.2 | 4.6 | 1.2 | 3.2 | 2.0 | 2.1 | 1.8 | 2.5 | 1.5 | 0.9 | 1.9
6. | 9.0 | 2. <i>2</i>
4. c | i, ω
Ο π | 0.1 | 1.1 | 2.0 | 2.8 | 0.1 | 1.5 | 6.5 | 0.2 | 0.4 | 4.2 | 0.4
4.2 | | 6 | Closure | Speed
(knots) | 149 | 122 | 124 | 139 | 150 | 151 | 127 | 130
133 | 144 | 134 | 123 | 148 | 136 | 146 | 119 | 131 | 138 | 129 | 133 | 04-
04-
04- | - 1
36 | 137 | 145 | 128 | 126 | 145 | 122 | 151 | 142 | 149 | 155 | 150
139 | | Power | Approach | Airspeed
(knots) | 145 | 122 | 123 | 138 | 149 | 149 | 130 | 133 | 146 | 138 | 126 | 151 | 139 | 147 | 122 | 133 | 142 | 130 | 136 | - 4
4 6 | 137 | 139 | 149 | 133 | 130 | 149 | 124 | 150 | 141 | 148 | 157 | 154
138 | | | , | Lndg.
No. | 602 | 734 | 738 | 739 | 744 | 764 | 186 | 795
822 | 829 | 840 | 848 | 861 | 865 | 872 | 883 | 886 | 894 | 912 | 921 | 929 | 920 | 972 | 983 | 984 | 286 | 1004 | 1008 | 1012 | 1019 | 1037 | 1040 | 1043
1062 | ### APPENDIX C—LANDING PARAMETER SURVEY DEFINITIONS AIRCRAFT INSTANTANEOUS GLIDESLOPE ANGLE β_{V_V} —This angle is determined just prior to first main wheel touchdown and is reported in degrees. The value of average sink speed (V_{V_A}) and closure speed (V_C) are used to define the instantaneous glide slope. These values are entered into the equation $$\beta_{v_v} = \arctan\left(\frac{V_{V_A}}{Vc}\right)$$ NOTE: A consistent set of units (ft/sec) must be used in this equation. AIRCRAFT OFF-CENTER LINE DISTANCE *Y*—The aircraft off-center line distance is the perpendicular distance measured between the aircraft center line and the center line of the runway. This value is calculated from image data just prior to first main wheel touchdown. Positive values of this quantify indicate that the aircraft landed on the port side of the runway center line and is reported in feet. AIRCRAFT PITCH ANGLE θ_P —The aircraft pitch angle is measured between the aircraft reference line and a line parallel to the runway. Positive values of pitch angle are reported for an aircraft with a nose up attitude. Pitch angle is determined from image data and is reported in degrees. AIRCRAFT PITCH RATE $\dot{\theta}_p$ —The aircraft pitch rate is calculated from image data. It is reported just prior to the touchdown of the first main wheel. Positive values of this variable indicate that the aircraft nose is pitching down. This rate is determined with respect to the runway and is reported in degrees per second (deg/sec). AIRCRAFT ROLL ANGLE θ_r —The aircraft roll angle measured between the aircraft reference line and a line
parallel to the runway. Positive values of roll angle are reported for an aircraft whose starboard wing is down. Roll angle is determined from image data and is reported in degrees. AIRCRAFT ROLL RATE $\dot{\theta}_r$ —The aircraft roll rate is calculated from image data. It is reported just prior to the touchdown of the first main wheel. Positive values of this variable indicate that the aircraft is rolling to port. This rate is determined with respect to the runway and is reported in degrees and is reported in degrees per second (deg/sec). AIRCRAFT YAW ANGLE YAW_{td} —The yaw angle is the angle between the aircraft center line and the aircraft flight path at the point of first main wheel touchdown. Positive yaw angle is defined to be that orientation where a clockwise rotation of the flight path vector causes the vector to coincide with the aircraft center line using a minimum angular rotation. Yaw angle is determined from image data and is reported in degrees. APPROACH SPEED $V_{P'AF}$ —The value of approach speed reported is the algebraic sum of closure speed and component of wind speed parallel to the runway center line. The value of approach speed is the aircraft forward velocity with respect to the air mass and is reported in knots. CLOSURE SPEED V_C —The closure speed is the speed determined by the change in the aircraft's range from the camera. It is reported parallel to the runway center line. Closure speed is reported with respect to the ground and is reported in knots. Closure speed is calculated from image measurements. DISTANCE FROM RUNWAY THRESHOLD TO FIRST MAIN WHEEL TOUCHDOWN X_W —The distance between the runway threshold and the point of first main wheel touchdown is determined from image data and is reported in feet. LANDING WEIGHT W—The landing weight reported in the survey is an estimate provided by the aircraft operators. The value of this quantity is reported in pounds SINK SPEED V_V —The sink speed of the aircraft landing gear wheel just prior to touchdown. Sink speed is reported for each landing gear individually; that is for the port, starboard, and nose wheels just prior to individual deck contact. In addition the average sink speed of the aircraft main landing gear is calculated just prior to touchdown of the first main landing gear wheel. Sink speed is determined from image data. The symbols used to identify aircraft sink speed are as follows: V_{V_A} - average sink speed V_{V_S} - sink speed of the starboard main wheel V_{V_P} - sink speed of the port main wheel The values of aircraft sink speed are reported in feet per second (ft/sec) WIND SPEED V_W —Wind Speed is the wind velocity measured by the survey team's instrumentation. A head wind is defined as the positive direction for the parallel component of wind speed. The perpendicular component of wind speed, the cross wind, is also reported. Wind speed is reported in knots. ### LIST OF SUBSCRIPTS ## STATISTICAL SYMBOLS P - Port S - Starboard N - Nose wheel A - Average r - Roll p - Pitch N - Number of observations (data points) \bar{x} - Mean value of a parameter P - Probability S - Standard deviation of sample distribution